GLOBAL MEDI-CAL DRUG USE REVIEW (DUR) BOARD MEETING AGENDA ### State of California DEPARTMENT OF HEALTH CARE SERVICES Notice is hereby given that the **Global Medi-Cal DUR Board** will conduct a public meeting on **Tuesday, September 18, 2018,** at the following location: Department of Health Care Services 1700 K Street 1st Floor Conference Room Sacramento, CA 95814 Registration link to attend meeting via webinar 9:30 AM-3:00 PM | Report Type* Agenda Item Presenter | | Presenter | Time | |------------------------------------|---|--|---------------| | С | Welcome/Introductions/Introduce Ivana Thompson, PharmD, the new Chief of Pharmacy Operations Branch | Pauline Chan, RPh, MBA | 930-
940 | | A/D | Call to Order/Ground Rules/Review and Approval of
Previous Minutes from May 22, 2018 | Andrew Wong, MD | 940-
950 | | | 3. Old Business | | | | I/A/D | a. Review of Board Action Items from May 22, 2018 | Pauline Chan, RPh, MBA | 950-
955 | | I/D | b. Recommended Action Items for MCPs from May 22,
2018 | Pauline Chan, RPh, MBA | 955-
1000 | | | 4. New Business | | 1 | | R/A/D | A. New Business a. Global DUR Board Activities i. DUR Priorities: Survey Results | Andrew Wong, MD | 1000-
1015 | | | ii. Automatic Refill | Vic Walker, RPh | 1015-
1030 | | | b. Presentation: Leveraging Technology to Address the
Opioid Crisis | Linette Scott, MD, MPH | 1030-
1055 | | | Morning Break | | 1055-
1100 | | R/D | c. Health Plan Presentations: San Francisco Health Plan i. 7 Day Limit on Initial Short-Acting Opioid
Prescriptions ii. Home Blood Pressure Monitor Benefit Extension | Lisa Ghotbi, PharmD and
Jessica Shost, PharmD
[SFHP] | 1100-
1125 | | R/A/D | d. Presentation: Million Hearts® Initiative | Desiree Backman, DrPH,
MS, RD | 1125-
1150 | | | e. Presentation: AB1114 | Paul Pontrelli, PharmD | 1150-
1200 | | | Lunch Break | | 1200-
100 | | | iii. Ingredient Duplication Update: Emtricitabine, Lithium iv. Drug-Pregnancy Alert Update g. DUR Educational Outreach to Providers: FFS i. Proposal: Additive Toxicity ii. Outcomes: NRT, Opioids iii. Updated Outcomes: Early Refill, Fluoroquinolones h. Retrospective DUR i. FFS Quarterly Report: 2Q2018 (April – June 2018) ii. Review of FFS Physician Administered Drugs (PADs): 1Q2018 (January – March 2018) iii. Review of FFS CCS/GHPP Drugs (2017) | | 155- | |-------------|--|--|-------------| | | Afternoon Break | | 200 | | R/A/D | iv. Review of Retrospective DUR Criteria: Hypertension Medication Adherence i. Review of DUR Publications i. Bulletin (July 2018): Additive Toxicity ii. Alert (July 2018): Fluoroquinolones iii. Discussion/Recommendations for Future Bulletins | Shalini Lynch, PharmD | 200-
220 | | | j. FFY 2018 DUR Annual Report to CMS: Managed Care
Survey Questionnaire | Lakshmi Dhanvanthari, MD,
Jonathan Yeh, PharmD,
and Kristen Tokunaga,
PharmD [HPSJ] | 220-
230 | | | k. FFY 2018 DUR Annual Report to CMS: Companion
Guide/FAQ | Pauline Chan, RPh, MBA and Sheila Thompson | 230-
240 | | R/I/A/
D | I. Pharmacy Update i. Hepatitis C Policy Revision ii. Prescription Drug Overdose Prevention Initiative iii. Academic Detailing – 2017 Follow-up iv. Dissemination of DUR Educational Bulletins v. ADURS Recommended Minimum Standards m. Recap of today's action items n. Looking ahead: Call for future meeting agenda | Pauline Chan, RPh, MBA | 240-
250 | | С | 5. Public Comments ** | | 250- | | | | | 300 | | I | Consent Agenda Meeting feedback Next meeting: November 27, 2018 1700 K Street 1st Floor Conference Room Sacramento, CA 95814 Proposed DUR Board Meeting Dates for 2019: Tuesday, February 26, 2019 Tuesday, May 21, 2019 Tuesday, September 17, 2019 Tuesday, November 19, 2019 | | | | | 7. Adjournment | | 300 | ^{*} REPORT TYPE LEGEND: **A: Action**; **R: Report**; **I: Information**; **C: Comment**; **D: Discussion**** Comments from the public are always appreciated. However, comments will be limited to five minutes per individual. ### Global Medi-Cal DUR Board Meeting Ground Rules Proposed Andrew Wong, M.D. Chair, Global Medi-Cal DUR Board ### **Board Meeting Ground Rules** Proposed Global Medi-Cal DUR - Be familiar with the **Bagley-Keene Open Meeting Act** - Be familiar with Robert's Rules of Order - other's comments Be courteous, respectful, and open minded of - downloading documents on PC/tablet in advance Be prepared by reviewing materials and # Meeting Ground Rules (cont.) - Review ground rules at the beginning of each board meeting - Ground rules are subject to revision - Copies of the Bagley-Keene Open Meeting Act and Robert's Rules of Order are available at each board meeting - If approved, include ground rules in the Board Member Orientation Manual ### GLOBAL MEDI-CAL DRUG USE REVIEW (DUR) BOARD MEETING MINUTES Tuesday, May 22, 2018 9:30 a.m. - 3:00 p.m. Location: Department of Health Care Services (DHCS) 1700 K Street, 1st Floor Conference Room Sacramento, CA 95814 | Topic | Discussion | |---|--| | 1) CALL TO ORDER/ WELCOME/ INTRODUCTION | Hannah Orozco, PharmD (Conduent) announced the new audiovisual equipment is now operational and that the microphones are highly sensitive and will pick up any side conversations. Dr. Orozco also informed the group that during the meeting if anyone in the audience would like to make a comment or ask a question, they should come stand by the microphone attached to the podium. The Global Medi-Cal Drug Use Review Board (the "Board") members and meeting attendees introduced themselves. DHCS staff present included Mike Wofford, PharmD, Dorothy Uzoh, PharmD, Pauline Chan, RPh, Paul Nguyen, PharmD, Marco Gonzales, PharmD, and Sheila Thompson. Board members present: Drs. Timothy Albertson, Michael Blatt, Chris Chan, Jose Dryjanski, Stan Leung, Johanna Liu, Janeen McBride, Robert Mowers, Yana Paulson, Randall Stafford, Marilyn Stebbins, Andrew Wong, Iris Young, and Vic Walker. Board members absent: Drs. Lakshmi Dhanvanthari and Ramiro Zuniga. Representatives present from other Medi-Cal managed care plans included Amit Kurana, PharmD (Aetna), Edward Jai, PharmD (Inland Empire Health Plan), An Dinh, PharmD (Inland Empire Health Plan), and Tammie Chau, PharmD (San Francisco Health Plan) The Chair of the Board, Dr. Andrew Wong, called the meeting to order. Pauline Chan confirmed that we welcome use of the microphone for open comments. DHCS appreciates all comments and recommendations. She also advised the group that on occasion, DHCS may either not accept the recommendations
of the Board or may choose alternative recommendations. Dr. Wong stated that he is viewing an electronic copy of the agenda and packet in order to follow the agenda and attachments being presented. He explained that any Board members using personal computing devices during the meeting are viewing the same materials provided to the public. This statement is required by Open Meeting rules. | | 2) | REVIEW AND | |----|---------------| | | APPROVAL OF | | | MINUTES FROM | | | MARCH 6, 2018 | The Board reviewed the minutes from the Board meeting held on March 6, 2018. Dr. Albertson motioned that the minutes be approved. There was no discussion. The Board voted unanimously to approve the minutes. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Walker, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari, Stebbins, Zuniga **ACTION ITEM**: Post the minutes from the Board meeting held on March 6, 2018. ### 3) OLD BUSINESS - a. Review of Action Items from Previous Board Meeting: - i. Retrospective DUR Review: Hypertension Ms. Chan stated that UCSF has been working on this review using data from across Medi-Cal, which is available in the MIS/DSS database. - ii. Global DUR Board Subcommittee on Early Refill Mr. Walker summarized the subcommittee discussion regarding hard edits for early refill. He stated that the subcommittee determined that hard edits would not work at this time, as there are limitations with the current system. In addition, he stated that DHCS is concerned about limiting access to medications by patients who need them. Mr. Walker is now proposing that a discussion is needed regarding the possibility of adding language to the pharmacy provider manual that would disallow or prevent automatic refills. A motion was made to add this to the agenda for the next DUR Board Meeting in September. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Walker, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari, Zuniga **ACTION ITEM**: The Board recommendation to discuss the automatic refill policy further at the September 2018 Global DUR Board meeting will be submitted to DHCS. Dr. Stafford stated that he has yet to see the evidence that automatic refills are a problem and he worries about a policy that has the potential to impact patient adherence. Mr. Walker agreed that the argument in favor of automatic refills is improvements in patient adherence and compliance. Mr. Walker stated that an example of an area where it became a problem was in medical supplies, where 40% of the budget went to incontinent supplies that were being dispensed excessively due to automatic refills. He stated that patients called to complain about the excess. Dr. Liu asked the Board to consider during the discussion in September 2018 that Medicare has an established policy and MCPs have lines of business from both Medicare and Medicaid and to take into account the potential impact on having a different policy for each subset of patients. Lisa Ashton, PharmD (Johnson & Johnson) asked if shrinking the 100-day supply might help or reducing the number of refills on 100-day supplies. She suggested looking into what other states are doing to solve this problem. b. Recommended Action Items for MCPs – Ms. Chan presented the action items for MCPs from the last two Board meetings and thanked everyone for their extensive and thorough input and suggestions on how best to bring recommendations from the Global DUR Board back to the managed health care plans. Ms. Chan stated that these action item plans were developed by DHCS, with the first page listing required action items and the second page providing suggested action items. Ms. Chan presented the action items from both the November 28, 2017, and March 6, 2018, meetings. Ms. Chan stated that starting with this Board meeting, future recommended action items for MCPs will be available shortly after each meeting. ### 4) NEW BUSINESS a. DUR Annual Report to CMS: FFY 2017 – Ms. Chan presented a summary of the highlights from the FFY 2017 report, which is the last annual report to focus exclusively on the Medi-Cal fee-for-service population. Dr. Walker asked about the status of the lock-in program for Medi-Cal beneficiaries. Ms. Chan explained that the lock-in program has changed from prior years and noted that every year the annual report questions pertaining to the lock-in program on the survey have been answered and confirmed in collaboration with the Audits & Investigations, Investigations Branch (IB). Dr. Orozco presented program highlights that were provided as a part of the executive summary of the FFY 2017 report. There were no additional questions. A motion was made to approve the FFY2017 DUR Annual Report to CMS. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Walker, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari. Zuniga **ACTION ITEM:** The DUR Board recommendation to approve the FFY2017 DUR Annual Report to CMS will be submitted to DHCS. b. DUR Annual Report to CMS for FFY 2018: Managed Care Survey Questionnaire – Health Plan of San Joaquin was originally scheduled to present, but due to an audit they were unable to attend the meeting today. Ms. Chan praised the Health Plan of San Joaquin (HPSJ) for making an early effort to use the questionnaire and to share lessons learned with the Board. Ms. Chan presented feedback she received from the HPSJ. There was some confusion regarding the Retrospective DUR section and whether plans should report the activities of the Global DUR Board or their own health plan activities. Ms. Chan stated that she reached out to CMS and they advised each plan to talk about their own retrospective DUR activities. Ms. Chan stated in cases where a Pharmacy and Therapeutics (P & T) Committee conducts DUR activities for a managed care plan, plans should list the functions of their P & T Committee and report on their DUR activities. Dr. Khurana asked if the educational bulletins published by the Board and disseminated by the health plans are activities that should be included into the managed care plan annual report. Ms. Chan stated the mechanism for dissemination might differ by plan, but that the dissemination should be included in the annual report. Plans might consider posting a link to the DUR website that has all the educational alerts and bulletins or disseminating via other means via their P & T Committee. Dr. Liu requested that a companion guide be compiled that could include summarized feedback and clarifications that could provide guidance to all plans. Ms. Chan welcomed the idea and stated that an FAQ is in-progress in response to request from the Pharmacy Director's meeting. Dr. Liu suggested an FAQ might not be as effective as a companion guide that could accompany the report and give guidance for specific questions as plans are completing the survey. Ms. Chan stated DHCS would be open to develop both the FAQ and a companion guide. Dr. Wong also wondered if HPSJ had already completed their draft, perhaps they would be willing to share it with other plans as additional guidance. A motion was made that a companion guide to the FFY2018 DUR Annual Report to CMS be developed. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Walker, Wong, Young NAY: None ABSTAIN: None **ABSENT:** Dhanvanthari, Zuniga **ACTION ITEM**: The Board recommendation to develop a companion guide to the FFY2018 DUR Annual Report to CMS will be submitted to DHCS. Dr. Chan suggested an online questionnaire could easily identify discrepancies between plans at the presentation at the May 2019 Board meeting. Ms. Chan stated that while there may not be the ability to analyze all of the responses line-by-line, the important highlights would be covered. Dr. McBride asked if the intent was that each report would be made public. Ms. Chan stated this was her understanding, as each state annual report is currently a public document available on the CMS website. Dr. Young asked about the compendium timeline. Ms. Chan suggested the compendium be ready by the September 2018 Board meeting, which would give plans six months to complete their report. She also noted that FFY 2018 ends September 30, 2018, just after the September 2018 meeting. - c. Retrospective DUR presented by Shalini Lynch, PharmD (UCSF) - i. Review of Retrospective DUR Criteria: Hypertension Medication Adherence Dr. Lynch reviewed the methodology that will be used to measure adherence to hypertension medications and evaluate the use of home blood pressure monitoring (HBPM) devices. Dr. Stafford expressed frustration that this evaluation, which was requested at the March 6, 2018, Board meeting had not yet been completed by UCSF. Ms. Fingado stated that DHCS had been very supportive in facilitating access to MIS/DSS, there were logistical challenges and training requirements that could not be completed quickly enough to meet the April deadline for the review that is required for all posted Board meeting materials. - ii. Quarterly Report: 1Q2018 (January March 2018) Dr. Lynch presented the Medi-Cal fee-for-service quarterly DUR report for the 1st quarter of 2018, which includes both prospective and retrospective DUR data. She pointed out that the volume of therapeutic duplication (TD) alerts has increased 108% from the 1st quarter of 2017. She also stated that the DUR team would be working on an updated quarterly report for the 2nd quarter of 2018, which will include only fee-for-service beneficiaries in the utilization report, along with a separate carved-out drug report for those beneficiaries enrolled in Medi-Cal managed care plans. Dr. McBride asked if the Board could
review the alert priority order, which has not been reviewed for many years. Dr. Mowers agreed this would be helpful and asked if Conduent would also present a brief overview of the alerts and of the alert system at this time as well. A motion was made to review the alert priority. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The Board recommendation to review the priority order of DUR alerts will be submitted to DHCS. Dr. Mowers asked about those beneficiaries who are enrolled in the California Children's Services/Genetically Handicapped Persons Program (CCS/GHPP). He asked if it would be possible to conduct an evaluation of drug utilization in this population, similar to the reports on physician administered drugs (PADs). Ms. Fingado said this is something that could be presented at the next Board meeting in September. A motion was made to recommend a drug utilization review of the CCS/GHPP population. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The DUR Board recommendation to evaluate the drug utilization of CCS/GHPP enrollees will be submitted to DHCS. iii. Review of FFS Physician Administered Drugs (PADs): 4Q2017 (October – December 2017) – Dr. Lynch showed a summary of paid claims for physician-administered drugs for the 4th quarter of 2017, which includes paid claims with dates of services between October 1, 2017, and December 31, 2017. These data were presented in three tables: 1) the top 20 drugs by total reimbursement paid to pharmacies, 2) the top 20 drugs by utilizing beneficiaries, and 3) the top 20 drugs by reimbursement paid to pharmacies per utilizing beneficiary. Dr. Lynch reminded the Board that effective July 1, 2017, Child Health and Disability Prevention (CHDP) claims processing officially transitioned to HIPAA compliant billing formats, which included a change where providers are now required to enter modifier SL (state-supplied vaccine) on vaccines supplied by the Vaccines for Children (VFC) program. While providers billing VFC procedure codes are reimbursed for vaccine administration costs only, these claims now appear in the quarterly PADs data. Dr. Lynch stated that claims for palivizumab are only billable from November to March (Q4 and Q1), which explains why there were no claims for this drug in the prior quarter (Q3 2017). Dr. Blatt asked if there is a Medi-Cal policy regarding biosimilar drugs and if DHCS has a preference regarding which product is covered (biosimilar vs. non-biosimilar). Dr. Uzoh and Ms. Chan stated that they do not think that there is a current Medi-Cal policy regarding biosimilar drugs; however, they offered to look into it further and get back to the Board. - d. Review of DUR Publications presented by Dr. Lynch - i. Bulletin (March 2018): NRT in the Pharmacy Dr. Lynch summarized the DUR educational bulletin, "In the Pharmacy: Pharmacists Furnishing Nicotine Replacement Products," which was published March 2018. The bulletin had the following three learning objectives: - Review the California State Board of Pharmacy regulations for pharmacists to furnish nicotine replacement therapy (NRT) products, which have been in effect since January 2016. - Describe strategies to promote smoking cessation in pharmacy practice - Summarize best practices for responsible prescribing of NRT Dr. Lynch provided some background information on California legislative requirements regarding pharmacist furnishing of NRT. The stated purpose of the new regulations is to provide timely access to NRT and to ensure that the patient receives information to appropriately initiate smoking cessation medication therapy. Dr. Lynch described the results of a review of the Medi-Cal fee-for-service data that showed a total of 11,813 continuously eligible beneficiaries had least one paid pharmacy claim for an NRT product between March 1, 2016, and November 30, 2017. However, of the 21,763 total paid claims for NRT, only 260 paid claims (1%) were pharmacy-furnished. Dr. Lynch also reported that pharmacist-furnished NRT was more likely to be combination NRT (24% vs. 3% among all other providers). Dr. Lynch stated that among the study population, only 27 pharmacists in California furnished NRT, with more than half the paid claims coming from one practice location (SFDPH). Dr. Lynch concluded that while the regulation allowing pharmacists in California to furnish NRT became effective over two years ago, there has not yet been widespread adoption in the Medi-Cal fee-for-service program. However, pharmacist-furnished NRT was more likely to be combination NRT therapy, and resulted in a greater number of paid claims per beneficiary. Dr. Lynch stated that educational outreach efforts may help to understand the barriers to adoption, as well as the facilitators present in pharmacy practices successful at furnishing NRT. Dr. Lynch stated that clinical recommendations in this educational bulletin included the following: All pharmacist should complete the necessary training in order to furnish NRT products - Identify and document current and past tobacco use or other nicotine use as a routine part of patient care - Encourage active tobacco users to quit at every encounter, as multiple attempts are often required to treat tobacco dependence - Furnish combination NRT therapy, which has been shown to be more effective at improving quit rates than NRT monotherapy - Promote the California Smokers' Helpline at 1-800-NO-BUTTS Dr. Stebbins noted that the low adoption by pharmacists is most likely a reflection of pharmacists not being reimbursed for these services. Dr. Stafford expressed the need to prioritize a payment model policy as soon as possible, given the urgency surrounding increased access to naloxone. Dr. Jai noted that the actual wording of the legislation states there is urgency and asked if it was possible if the Board could make a statement in support of timely resolution. Dr. Stebbins suggested DHCS look to other states like Oregon and Washington for guidance, as they both have implemented similar policies. Dr. Chan thought the payment implementation needed to be fully operational by 2021, so it might be worthwhile to gain insight from other states. Dr. Stebbins and Dr. Mowers both stated they would love the opportunity to ask questions to other states and find out more about how they handled topics that might be relevant to the Board, such as capitation issues. A motion was made to recommend reaching out to other states regarding the implementation of their pharmacist reimbursement policy. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The DUR Board recommendation to reach out to other states regarding the implementation of pharmacist reimbursement policy will be submitted to DHCS. ii. Discussion/Recommendations for Future Educational Bulletins – The calendar for future DUR educational bulletins were reviewed. Dr. Lynch reported that two educational bulletins are currently in progress: 1) recent labeling changes for opioids and other CNS depressants (as well as the modifications made to the additive toxicity (AT) alert to identify beneficiaries at higher risk for adverse events); and 2) latent tuberculosis infection (LTBI) treatment dispensing errors in the pharmacy. Dr. Leung suggested covering the 12-dose LTBI treatment regimen and including information about the shorter course. Dr. Wong noted that there are have been dispensing errors associated with rifampin and rifapentine being sound alike drugs and the bulletin should include this as a counseling point. Amanda Fingado, MPH (UCSF) noted that there was considerable positive feedback regarding the NRT bulletin and suggested that reviewing pharmacist-furnished hormonal contraception would also be of great interest to pharmacists and researchers. Dr. Liu suggested looking at days supply for hormonal contraceptives furnished by pharmacists. Dr. Leung agreed and stated that a review of pharmacist furnishing of naloxone should also be a priority. Ms. Chan noted that the 2018 core set measures for both adults and children also offered some important areas of interest for future bulletins and should replace the 2017 measures listed in the slide for future topics. A motion was made to add pharmacist-furnished naloxone to the educational bulletin topics. There was no further discussion. The motion passed. AYE: Albertson, Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The DUR Board recommendation to complete an educational bulletin regarding pharmacist furnishing of naloxone will be submitted to DHCS. - e. Opioids Initiative: Focus on Health Plans Dr. Stafford summarized a discussion that occurred after the last Pharmacy Director's meeting on April 18, 2018, which involved a proposal to improve opioids stewardship with a focus on managed care health plans. The proposal, led by Dr. Stafford, was submitted by several Global DUR board members in response to a California Health Care Foundation Request for Proposal (RFP) for Opioid Safety Toolkit. The proposal led by Dr. Stafford was not awarded the grant. Dr. Stafford indicated the awardee was Manatt. Dr. Stafford reported that some of the health plans are very far along in adopting effective opioid stewardship policies and have initiated a number of interventions. Dr. Paulson highlighted the importance of plans
being on the same page given the ability of patients to switch plans based on quantity limits and restrictions. Dr. Young stated that all plans involved in the discussion were on the same wavelength and had the same goal to achieve positive outcomes. - Dr. Stafford asked if DHCS had been contacted by Manatt. Ms Chan responded that she was not contacted. Dr. Paulson reported that LA Care and Kaiser had talked with Manatt. - Dr. Stebbins expressed concern regarding over quantity limits and the dangers that non-specific quantity limits can pose on discharged patients who require high doses of opioids. Dr. Paulson agreed that quantity limits are only one possible tool to help with opioid control. - f. Presentation: Pre-Exposure Prophylaxis (PrEP) Academic Detailing The following three presenters from the Pacific AIDS Education Training Center (PAETC) Nancy Warren (Director of Evaluation), Portia Morris (Evaluation Associate), and Brian Abascal (Program Coordinator) gave a talk about their PrEP academic detailing pilot program, which began in September 2017 at UCSF. Each academic detailing session was approximately 15 30 minutes in length, and provided basic information about PrEP including its benefits, the steps needed to prescribe PrEP including lab work, payment options, and necessary follow-up assessment steps. The focus of the pilot program was on non-occupational PrEP and how providers can prescribe PrEP to prevent HIV and reduce health disparities. The academic detailer completed an evaluation for each of the 27 providers contacted. - Dr. Stebbins asked if the feedback from providers noted time constraints. Pacfic AETC stated that time constraints did not seem to be an issue and there was a general willingness to prescribe PrEP and a willingness to refer for PrEP. Dr. Stafford asked if the duration and intensity of the academic detailing was adequate. Pacific AETC said that the funding influenced the duration of the academic detailing sessions but they did follow-up with providers who were not quite ready to prescribe PrEP. - Ms. Chan asked how they would like the health plan medical and pharmacy directors to promote PrEP. Pacific AETC suggested referring those interested to Pacific AETC, as work can continue under federal funding. Ms. Chan asked if they were planning to train additional trainers for PrEP and Pacific AETC stated that had not yet been discussed. Dr. Blatt wondered if there had been any discussions regarding partnering with a pharmaceutical company. Pacific AETC stated that as a public health organization they would rather not associate with any particular pharmaceutical company. - **g.** Global DUR Board Activities Dr. Wong led an open discussion with the Board and other plan representatives to share potential topics for Board priorities during FFY 2019. - Dr. Mowers (University of California, Davis): His group has a large population of people with diabetes who are not stable. They reviewed the types of medications these patients were receiving and found common prescribing of dipeptidyl peptidase-4 (DPP-4) inhibitors as their third or fourth drug; however, their hemoglobin A1c (HbA1c) levels didn't reflect control. The most recent American Diabetes Association (ADA) guidelines recommend use of SGLT2 inhibitors (SGLTi) and glucagon-like-1 receptor agonists (GLP-1 RAs), but these are often not being used. Some of the questions his group is considering include: - Should these patients be scheduled for follow up sooner, or more often? - Would these patients benefit from visits with other types of providers? - Dr. Stebbins (UCSF): Her focus is on an accountable care organization (ACO) population that is doing well with blood pressure control except in the African-American population. Due to this racial disparity in hypertension control, she has been focused on how to reach out and engage patients with people in their community who they trust, as exemplified by the barbershop study in Los Angeles County. Currently, they don't trust their providers and don't go to their follow-up appointments. - Dr. Liu (Santa Clara Family Health Plan): Quality integration throughout the health plan is a current focus. Her group is also looking for feasible ideas for innovation and a comprehensive strategy. One area being reviewed is maximizing medical pharmacy. - Dr. Dryjanski (Southern California Permanente Medical Group): His focus is currently on biosimilars, especially in specialty areas like rheumatology and gastroenterology. - Dr. Young (Kaiser Permanente, Northern California): Her topics of focus include biologics, immunotherapy such as chimeric antigen receptor (CAR) T-Cell therapy, looking at drug utilization in the hospital setting (such as intravenous acetaminophen), and using predictive modeling for adverse events. - Dr. Leung (Partnership HealthPlan of California): He is interested in specialty pharmacy and how spending can be optimized in that setting. He is also focus on quality and trying to align activities across the organization. - Dr. Blatt (Central California Alliance for Health): His group is currently focused on the integration of 6,500 pharmacy members through the California Children's Services (CCS) Program. He is also involved with formulary review, including re-evaluating the steps and removing prior authorization (PA) requirements for certain specialists, in order to make sure the formulary is up to date with current guidelines. He also provides training for pharmacies on the PA process and use of emergency overrides and has a train-the-trainer program with pharmacy technicians. His other areas of interest include an academic detailing program for naloxone, a naloxone performance improvement project in Merced, and offering medication lock boxes as a pharmacy benefit. - Dr. Paulson (L.A. Care Health Plan): She is currently working on improving immunization rates, with a focus on the pneumococcal vaccine in order to decrease hospitalizations during flu season. She is also focused on improvements in the use of technology, including e-prescribing incentives and health information data exchange. - Dr. Chan (Independent Consultant): He is also focused on specialty medications, as well as polypharmacy. He found many patients using 15-18 medications for no clear reason. He is considering a quality program to investigate this and evaluate why some patients need so many medications, while also understanding there is no one size fits all approach. He would like to focus on ways that we could optimize the patient's medications. - Dr. Khurana (Aetna): Her group found that a fraction of utilizers are responsible for a large percentage of pharmacy cost. They are currently reviewing medication spending for these patients and whether the money is being spent wisely. In addition to a focus on opioids and benzodiazepines, she is interested in utilization of gabapentin and if patient indications for taking this drug are medically appropriate. - Dr. Jai (Inland Empire Health Plan): His group is focused on population health and longitudinal disease management, as the patient population increasingly needs to manage the course of diseases over time. He is also looking from a payer perspective to understand the value of pharmacy services to providers and how to maximize outcomes. Some ideas include using contracts to incorporated value-based care, with a need to attach metrics and outcomes to each project. His group continues to look longitudinally at medication use and make sure drugs are being appropriately prescribed. - Dr. Stafford (Stanford University): He would like to figure out a way to maximize the benefit of the group and to develop synergies with a focus on population health and management of chronic diseases. His other topics of interest include a focus on cost and value, which can often be made difficult due to contracting, developing a whole patient approach, reviewing early refills and potential accumulation of medications, and learning more about patient anxiety surrounding medications. Dr. Chau (San Francisco Health Plan): Her areas of focus include chronic disease state management, medication therapy management, increasing adherence, and new treatment options to address pain, including a recent expansion to include acupuncture as a covered benefit. She is also evaluating the concurrent use of opioids and benzodiazepines and her plan sponsors an annual Pain Day for providers, in order to keep providers informed of current guidelines for how to manage pain. She is also evaluating how providers cancel prescriptions so they are not inadvertently filled after discontinuation. Dr. Wong suggested that Ms. Chan collate the priorities described and send out the list of topics to the Board to review and to vote for their top three. A motion was made to summarize the list of topics into a survey and send to the Board for voting. AYE: Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young Young NAY: None ABSTAIN: None ABSENT: Albertson, Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The DUR Board recommendation to develop and send a survey to the Global DUR Board that includes all suggested DUR priorities by the Board – in order to vote on the top three DUR priorities – will be submitted to DHCS. - h. Prospective DUR: Fee-for-Service - i. Review of DUR Alerts for New GCNs in 1Q2018 (January March 2018): At each Board meeting, a list of new GCN additions with prospective DUR alerts turned on other than ER and DD will be provided to the Board for review. At this meeting, the Board reviewed the alert profiles of the following GCNs: - GCN #078045: NIVOLUMAB Drug-Pregnancy (PG) - GCN #078038: METHYLPHENIDATE HCL High Dose (HD), Low Dose (LD) - GCN #072354: GEMCITABINE HCL Drug-Pregnancy (PG) - GCN #078005: BORTEZOMIB Drug-Pregnancy (PG) - GCN #078062: DAPAGLIFLOZIN/METFORMIN HCL Drug-Disease (MC), Therapeutic Duplication (TD), High Dose (HD), Low Dose (LD) - GCN #078093:
APIXABAN Late Refill (LR) - GCN #078091: DIPHENHYD/PE/ACETAMINOPHEN/GG Ingredient Duplication (ID), High Dose (HD) - GCN #078146: BICTEGRAV/EMTRICIT/TENOFOV ALA Ingredient Duplication (ID) - GCNs #078051, #078052, #078053, and #078054: ERTUGLIFLOZIN/METFORMIN – Drug-Disease (MC), Therapeutic Duplication (TD), High Dose (HD), Low Dose (LD) - GCNs #078180, #078181, #078182, #078183, and #078192: IBRUTINIB Drug-Pregnancy (PG) - GCN #078147: DICLOFENAC SODIUM/MENTHOL Drug Allergy (DA), Drug-Pregnancy (PG), Drug-Disease (MC), Therapeutic Duplication (TD), Ingredient Duplication (ID), High Dose (HD), Low Dose (LD) - GCN #078145: EFAVIRENZ/LAMIVU/TENOFOV DISOP Drug-Pregnancy (PG), Ingredient Duplication (ID) - A motion was made and seconded to accept these alert profile recommendations. There was no further discussion. The motion was carried. AYE: Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Albertson, Dhanvanthari, Walker, Zuniga - ii. Therapeutic Duplication (TD) Alert: Levonogestrel Ms. Fingado reported that effective March 6, 2018, the TD alert for all GCNs for levonorgestrel emergency contraception has been turned off because paid claims for levonorgestrel emergency contraception were generating TD alerts when submitted at the same time as a claim for contraceptive pills for birth control. - iii. Ingredient Duplication (ID) Alert: LITHIUM (Update) Effective February 20, 2018 all GCNs for non-300 mg formulations of lithium had the ID alert turned off, per DHCS and Global DUR Board recommendations. However, Ms. Fingado reported that a review of all March 2018 prospective DUR alerts showed some formulations of lithium were still generating ID alerts, even when neither drug was a 300 mg formulation. Ms. Fingado stated that Conduent was investigating the issue and just informed the DUR team yesterday that the problem should be fixed and the ID alert should be working as intended. Ms. Fingado noted that another review will be conducted using the June 2018 prospective DUR data and the Board will receive another status update on this matter at the next Board meeting in September. - iv. Drug-Pregnancy (PG) Alert: Update Ms. Fingado reported that per DHCS and Board recommendation, the PG alert was turned off for 26 drugs because their First Databank (FDB) severity level indicated they were not PG category D, X, or severity level 1. However, on April 28, 2018, DHCS became aware of discrepancies between the FDA and FDB classifications of PG severity for nine of the 26 drugs. At that time, DHCS issued an amendment of the previous recommendation, keeping the PG alert on for all 26 drugs until a further review into the FDB classification system can be completed. Updates will be provided to the Board as we learn more. - . DUR Educational Outreach to Providers: Fee-for-Service - i. Proposal: NRT in the Pharmacy Ms. Fingado proposed an educational letter to pharmacies regarding pharmacist furnishing of NRT. The three earning objectives for this educational letter are as follows: - To inform pharmacy directors about recent legislation that allows pharmacist reimbursement as providers for selected pharmacy services, including providing tobacco cessation counseling and furnishing NRT - To encourage pharmacy directors to support their pharmacists in completing the minimum of two hours of an approved continuing education program specific to smoking cessation therapy and nicotine replacement therapy and enrolling as an ordering, referring, and prescribing (ORP) provider in Medi-Cal - To promote tobacco cessation counseling and furnishing of NRT to eligible Medi-Cal beneficiaries A total of 200 California pharmacies will be selected based on geography and claim volume, with pharmacy locations in one of the ten counties with the highest adult smoking rates (Del Norte, Humboldt, Lake, Lassen, Modoc, Plumas, Shasta, Siskiyou, Trinity, and Yuba). The letter will include the overall volume of Medi-Cal paid claims and total Medi-Cal utilizing beneficiaries. The NRT bulletin and pharmacy survey will be included. The primary outcome will be the number of paid claims for pharmacist-furnished NRT within the 12-month period following the mailing of the intervention letter. Secondary outcomes include the total number of pharmacists in each of the 10 counties successfully completing a DHCS 6219 application (within 12 months of mailing) and the total number of pharmacists in each of the 10 counties furnishing NRT (within 12 months of mailing). Ms. Fingado stated that this could be considered as a pilot mailing, and if it was well received could be repeated in additional counties. A motion was made to complete an educational outreach to pharmacies regarding pharmacist furnishing of nicotine replacement therapy medications. There was no further discussion. The motion passed. AYE: Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Albertson, Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The DUR Board recommendation to complete an educational outreach to pharmacies regarding pharmacist furnishing of nicotine replacement therapy medications will be submitted to DHCS. ii. Outcomes: Triptans – Ms. Fingado reported that the migraine quality-of-care bulletin was published in 2013, before the onset of letters to providers and pharmacies and the 2017 biennial review found several domains related to migraine quality-of-care had declined since 2013. As a result, the Board recommended updating the original bulletin and sending out provider letters aimed at high users of triptan medications. The study population included fee-for-service beneficiaries that were continuously eligible between January 1, 2017, and December 31, 2017 (the measurement year) and were high users of triptan medications (defined as greater than 12 doses per month, for each month during the measurement year) and had fewer than seven paid claims for migraine preventive medications during the measurement year. Ms. Fingado stated that only eight patients were identified that met the inclusion criteria (a total of 12 prescribers were identified for the mailing). While the letters were mailed on March 13, 2018 (5 letters were re-mailed with updated addresses on April 11, 2018), primary and secondary outcomes will not be calculated due to small sample size. Ms. Fingado described the lessons learned from this mailing, including how expanding the definition of a migraine preventive medication to include medications beyond those with the highest levels of evidence for preventing episodic migraines greatly increased the percentage of high users of triptan medications with ≥ 7 preventive medications during the measurement year and how there is now a process in place for updating future DUR educational bulletins, as needed. - iii. Updated Outcomes: Asthma 2017 Ms. Fingado reported on the final outcomes of the second asthma mailing, which was sent on February 17, 2017. The objective for this mailing was to improve the quality of asthma care in the Medi-Cal fee-for- service (FFS) population. - The final undeliverable rate was 5%, and includes those prescribers with both mailings returned as undeliverable and those prescribers who had the first mailing returned undeliverable and did not have an additional address for the re-mailing. - The final response rate was 17%. A total of 445 Medi-Cal FFS beneficiaries (out of 528; 84%) remained continuously eligible in the Medi-Cal FFS program between through March 1, 2017, and February 28, 2018. - Primary outcome (within 12 months following the mailing): - 16% of the 445 beneficiaries (n=73) had an outpatient visit in which asthma was one of the listed diagnoses - Secondary outcomes (within 12 months following the mailing): - 13% of beneficiaries had an AMR ≥ 0.50 (among the 354 beneficiaries still taking medication for asthma), up from 0% - The mean net change in AMR by individual utilizing beneficiaries (among the 354 beneficiaries still taking any medication for asthma) was 0.06 (0.16 to 0.22). - 10% (n=43) of beneficiaries had an emergency department visit where the primary diagnosis was asthma - 1% (n=3) had an inpatient hospitalization where the primary diagnosis is asthma Ms. Fingado reported on three lessons learned during this mailing: 1) the greater sample size allowed for more robust analysis; 2) the program was able to make a greater impact (more letters) but providing less detailed information; and 3) the streamlined variables allowed for a more efficient mailing (mailing these 661 letters took less time than the original 42 letters in the first asthma mailing). iv. Updated Outcomes: Buprenorphine – Ms. Fingado reported on the final outcomes of the buprenorphine mailing. The objectives for this mailing were: 1) to inform providers that buprenorphine use among Medi-Cal fee- for-service beneficiaries is associated with high adherence rates and decreased concomitant use of high-risk medications, including other opioids; 2) to increase the number of Medi-Cal patients receiving treatment with buprenorphine; and 3) to increase the number of Medi-Cal providers able to provide buprenorphine treatment. A total of 445 Medi-Cal FFS beneficiaries (out of 528; 84%) remained continuously eligible in the Medi-Cal FFS program between through March 1, 2017, and February 28, 2018. - Primary outcome (within 12 months following the mailing): - There was a 5% increase in the number of patients (all of Medi-Cal) with paid claims for buprenorphine among providers who received the mailing (went from 8,618 to 9,051 paid claims). - Secondary outcomes (within 12 months following the mailing): - Five providers out of the top 100 (5%) prescribers of opioids received a waiver, and prescribed buprenorphine to a Medi-Cal beneficiary (n=19) - The percentage change of total opioid prescribing in the Medi-Cal fee-forservice
population, by individual provider among providers contacted decreased by 30% (compared with a 24% decrease by the next 100 providers). Based on these results, a motion was made to repeat this educational outreach letter. Dr. Mowers asked if information on naloxone could be included in the mailing to the top prescribers of opioids (by volume). Ms. Fingado agreed this was important and would be included. There was no further discussion. The motion passed. AYE: Blatt, Chan, Dryjanski, Leung, Liu, McBride, Mowers, Paulson, Stafford, Stebbins, Wong, Young NAY: None ABSTAIN: None ABSENT: Albertson, Dhanvanthari, Walker, Zuniga **ACTION ITEM**: The DUR Board recommendation to repeat the educational outreach to top prescribers of opioids regarding the buprenorphine waiver will be submitted to DHCS. - i. Pharmacy Update presented by Pauline Chan - CMS Annual Report FFY 2018 Ms. Chan reported that the CMS questionnaire for FFY 2018 has been finalized within the past week and has been sent to the plans. - ii. DHCS Quality Strategy 2018 Ms. Chan shared the DHCS Strategy for Quality Improvement in Health Care, which was released in March 2018. Ms. Chan stated this in an annual blueprint describing the goals, priorities, guiding principles, and specific programs within DHCS. She reported that the *Quality Strategy* aligns with other state QI initiatives and the National Strategy for Quality Improvement in Health Care. She noted that beginning in 2018, the *Quality Strategy* is going to be incorporated into the DHCS Medicaid Managed Care Quality Strategy Report. Ms. Chan noted the *Quality Strategy* is anchored by the following three linked goals: - 1) Improve the health of all Californians; - 2) Enhance quality, including the patient care experience, in all DHCS programs; and - 3) Reduce the Department's per capita health care program costs. Ms. Chan also shared that the seven priorities of the Quality Strategy are to: 1) Improve patient safety; 2) Deliver effective, efficient, affordable care; 3) Engage persons and families in their health: 4) Enhance communication and coordination of care; 5) Advance prevention; 6) Foster healthy communities; and 7) Eliminate health disparities. iii. Medicaid Adult and Child Core Measures 2018 – Ms. Chan provided a summary of both the 2018 Core Set of Adult Health Care Quality Measures for Medicaid and Core Set of Children's Health Care Quality Measures for Medicaid and CHIP. iv. Prescription Drug Overdose Prevention Initiative – Ms. Chan described the statewide overarching strategy for the initiative, which includes safe prescribing, access to treatment, naloxone distribution, a public education campaign, and data informed and driven interventions. She provided the link to the Opioid Overdose Surveillance Dashboard, which includes data from multiple state agencies. Ms. Chan stated that the goals of the initiative include increasing the number of active buprenorphine prescribers, increasing the number of naloxone claims, decreasing all-cause overdose mortality, reducing the concomitant use of benzodiazepines and opioids, and reducing opioid claims > 90 mg MEDD. Academic Detailing Training Opportunity - Ms. Chan provided information on the ٧. following three resources focused on academic detailing and opioids: 1) Academic Detailing for Opioid Safety – an academic detailing webinar hosted by the California Healthcare Foundation 2) Opioid Stewardship and Chronic Pain - A guide for primary care providers. 3) Application: Academic Detailing for Opioid Stewardship – Applications are currently being accepted for academic detailing trainings in June 2018 in two Southern California locations. k. Recap of today's action items – Ms. Chan reported that today's action items for managed care health plans would be distributed as soon as possible. Looking ahead: Call for future meeting agenda – Ms. Chan requested future meeting agenda items to be shared with her on an ongoing basis. | 5) | PUBLIC
COMMENTS | • | None | |----|--------------------|---|--| | 6) | CONSENT
AGENDA | • | The next Board meeting will be held from 9:30 a.m. to 3:00 p.m. on September 18, 2018, in the DHCS 1 st Floor Conference Room located at 1700 K Street, Sacramento, CA 95814. | | 7) | ADJOURNMENT | • | The meeting was adjourned at 3:04 p.m. | | Action Items | Ownership | |---|----------------| | | | | Post the minutes from the Board meeting held on March 6, 2018. | Amanda | | The Board recommendation to discuss the automatic refill policy further at the September 2018 Global DUR Board meeting will be submitted to DHCS. | Pauline | | The DUR Board recommendation to approve the FFY2017 DUR Annual Report to CMS will be submitted to DHCS. | Amanda/Pauline | | The Board recommendation to develop a companion guide to the FFY2018 DUR Annual Report to CMS will be submitted to DHCS. | Pauline | | The Board recommendation to review the priority order of DUR alerts will be submitted to DHCS. | Hannah/Amanda | | The DUR Board recommendation to evaluate the drug utilization of CCS/GHPP enrollees will be submitted to DHCS. | Amanda | | The DUR Board recommendation to reach out to other states regarding the implementation of pharmacist reimbursement policy will be submitted to DHCS. | Pauline | |---|--------------------| | The DUR Board recommendation to complete an educational bulletin regarding pharmacist furnishing of naloxone will be submitted to DHCS. | Shal/Amanda | | The DUR Board recommendation to develop and send a survey to the Global DUR Board that includes all suggested DUR priorities by the Board – in order to vote on the top three DUR priorities – will be submitted to DHCS. | Pauline | | The DUR Board recommendation to complete an educational outreach to pharmacies regarding pharmacist furnishing of nicotine replacement therapy medications will be submitted to DHCS. | Amanda/Hannah/Shal | | The DUR Board recommendation to repeat the educational outreach to top prescribers of opioids regarding the buprenorphine waiver will be submitted to DHCS. | Amanda/Hannah/Shal | ### Board Action Items – May 22, 2018 - Automatic Refill Policy - to be discussed today - FFY2017 DUR Annual Report - submitted May 30, 2018 - FFY2018 DUR Annual Report Companion Guide/FAQ - to be discussed today - Priority Order of Prospective DUR Alerts - to be discussed today - CCS/GHPP Drug Utilization Review - to be discussed today ### Board Action Items (continued) - Pharmacy Reimbursement Policy - to be discussed today - DUR Educational Bulletin: Naloxone - approved as topic; added to the queue - 2018 2019 Board Priorities - to be discussed today - DUR Educational Outreach to Pharmacies: NRT - to be discussed today - DUR Educational Outreach to Providers: Opioids - to be discussed today ### GLOBAL MEDI-CAL DRUG USE REVIEW BOARD May 22, 2018 BOARD MEETING MCP ACTIONS | MCP: | | |-----------------------------|--------------------------| | Name of DUR representative: | Attended meeting? Yes No | ### **Summary of Required Actions** I. Educational Bulletins: MCP to have a process for distribution of provider education programs and materials developed by Global DUR Board to their providers via established mechanisms. | Required dissemination of DU | R educational bulletins and a | alerts | |---|-------------------------------|-----------------------| | Description | Mechanism of dissemination | Date of Dissemination | | March 2018 Bulletin: In the Pharmacy: Pharmacists Furnishing Nicotine Replacement Products | | | ### Summary of Global Medi-Cal DUR Board Activities (not required to document on the Annual Report to CMS) - 1. MCPs should have a general understanding of the <u>DHCS Quality Strategy</u>, with a focus on 2018 Core Sets of Adult and Child Health Care Quality Measures for Medicaid. - 2. Academic Detailing for Opioid Safety Training opportunity for Health Plans is available. Contact the California Health Care Foundation (CHCF) for more details. - 3. The FFY 2018 DUR Annual Report to CMS questionnaire has been finalized and was distributed to MCPs at the Pharmacy Directors Meeting on 4/18/18. ### Action: - a. Establish a timeline for review and completion by April 1, 2019. - b. Submit questions to DHCS promptly. DHCS is compiling a FAQ and companion guide to address common questions and will share with all MCPs by the September board meeting. - 4. Best practices presentation: Pacific AIDS Education Training Center (Pacific-AETC) presented Pre-Exposure Prophylaxis (PrEP) Academic Detailing. The presenters encouraged health plans to contact them for training resources and other supports. - 5. Best practices in smoking cessation ### Action: a. Review the California State Board of Pharmacy regulations for pharmacists to furnish nicotine replacement therapy (NRT) products. ### Reminders - MCPs are required to ensure representation and participation at Global Medi-Cal DUR Board meetings, either in-person or via webinar. Refer to the Global Medi-Cal DUR Board bylaws for the attendance requirements for Global Medi-Cal DUR Board members. - MCPs are required to have a process for distribution of provider education programs and materials developed by Global Medi-Cal DUR Board to their providers. ### Global Medi-Cal DUR **Board Priorities** Andrew Wong, M.D. Chair, Global Medi-Cal DUR Board ### Priorities Survey Results (n = 12) Global
Medi-Cal DUR Board - Top 3 by total votes: - Medication Use Optimization: Reduce Polypharmacy and Eliminate Unnecessary Drugs - Specialty Pharmacy: Cost Effectiveness and Quality of - Appropriate Use of Medication in High Utilizers and Super Utilizers - Clear delineation (five topics tied for 4th place) ### Priorities Survey Results (cont.) Global Medi-Cal DUR Board - 4th place topics (all received two votes): - Fostering Closer Collaboration between Medical and Pharmacy Services for Optimal Care - Specialty Drugs and Biosimilar Drugs - Optimal Drug Use: Population Health and Longitudinal Studies - Optimal Drug Use: Population Health and Chronic Disease Management - Value-Based Purchasing ## Priority Actions ### Eliminate Unnecessary Drugs Reduce Polypharmacy and - Is there a group or groups of drugs or combinations prone to polypharmacy? - Are there existing measures or standards to use? - What information and data do we need to collect? - Who are the key stakeholders/target audience? - Prescribers/physicians - Pharmacies/pharmacists - Patients/beneficiaries - Other key stakeholders - choose? What high-impact educational interventions should we - What is the time line to complete? ### Specialty Pharmacy: Cost Effectiveness and Quality of Care - Is there a specific group or groups of specialty pharmacy drugs that should be included? - Are there existing measures or standards to use on quality of care? Cost effectiveness? - What information and data do we need to collect? - Who are the key stakeholders/target audience? - Prescribers/physicians - Pharmacies/pharmacists - Patients/beneficiaries - Other key stakeholders - choose? What high impact educational interventions should we - What is the time line to complete? ### Appropriate Use of Medication in High Utilizers and Super Utilizers - Are there existing measures or standards to define appropriate use? high utilizers and/or super utilizers? What about - What information and data do we need to collect? - Who are the key stakeholders/target audience? - Prescribers/physicians - Pharmacies/pharmacists - Patients/beneficiaries - Other key stakeholders - we choose? What high-impact educational interventions should - What is the time line to complete? ### **Next Steps** - Summarize today's discussion and report at November 2018 Board meeting - Incorporate into Board Goals for 2019 ### **Auto-Refill** - DHCS is considering a requirement that pharmacies auto-refill only upon a patient's consent or request. - Pharmacies may perform patient outreach to initiate refills in attempts to improve medication adherence and clinical outcomes. - Pharmacies do not offer financial incentives to influence beneficiary decisions about when or where to fill prescriptions paid by a federally funded program. Reference: CMS Pharmacy Self-Auditing: Control Practices to Improve Medicaid Program Integrity and Quality Patient Care — Booklet 4: Billing Practices, page 6-8. ### Pharmacy Self-Auditing Control Practices to Improve Medicaid Program Integrity and Quality Patient Care—Booklet 4: Billing Practices ### **Content Summary** This booklet is the fourth in a four-booklet series that discusses areas of pharmacy practice prone to triggering audits that pharmacy health care professionals should examine. This booklet focuses on billing practices. The other booklets examine provider prescribing practices, controlled substance management, and invoices and claims management. The four booklets may be used together or independently as a self-audit to identify areas of risk as well as opportunity for improvement. The Affordable Care Act of 2010 expanded Medicaid eligibility in States that have adopted Medicaid expansion. In such States, Americans who earn less than 138 percent of the Federal poverty level, \$33,465 for a family of four in 2015, are eligible to enroll in Medicaid.[1] The National Health Expenditure Projections Forecast for 2014–2024 estimates Medicaid spending will grow by 5.9 percent on average annually from 2015 through 2024.[2] The Medicaid expansion will impact Medicaid prescription drug utilization and expenditures. Private insurers lose about 1 to 1.5 percent of expenditures to fraud, while Medicaid may be closer to 10 to 15 percent.[3] Experts estimate another 20 to 30 percent of Medicaid dollars are lost to abuse or unnecessary services.[4] According to the Kaiser Family Foundation, the Medicaid program paid 520 million prescription claims and spent \$20.6 billion in total utilization expenditures in 2012, after recouping rebates.[5] The sheer volume of claims and expenditures requires Medicaid to protect itself from fraud, waste, and abuse. Pharmacists' unique role in the health care system often allows for intervention before fraud, waste, or abuse occurs. Due to the high risk for improper payments, the Centers for Medicare & Medicaid Services (CMS) developed this toolkit to educate pharmacy providers on self-audit precautions related to invoice management, controlled substances management, proper billing practices, and proper prescribing practices. In addition, this toolkit addresses potential fraud, waste, and abuse related to pharmacy services and how to report them. Pharmacy providers can identify areas of practice that require further scrutiny and can use these tools to educate staff about potential fraud, waste, and abuse. Title 18 of the United States Code defines health care fraud as knowingly and willfully executing, or attempting to execute, a scheme to defraud a health care program or obtain money or property from a health care program under false pretenses.[6] Medicaid fraud artists intentionally submit false claims or misrepresent facts to obtain funds to which they are not entitled.[7] Federal Medicaid regulations do not define waste. Waste is similar to fraud, but it is not usually associated with criminal actions.[8] Think of waste as overutilization or misuse of services. Abuse may encompass waste and includes any action that may cost the Medicaid system unnecessary dollars. Abuse may include improper payment for services, payment for services that fail to meet professionally recognized standards of care, or payment for services that are medically unnecessary.[9] Abuse includes reimbursement for claims to which the provider is not entitled, but health care professionals guilty of abuse do not intentionally misrepresent facts to obtain payment. Like waste, abuse is not usually associated with criminal actions. The Federal False Claims Act (FCA) is an important tool for combating fraud. In general, the FCA imposes civil liability on people who knowingly submit a false or fraudulent claim or engage in various types of misconduct involving Federal government money or property. From January 2009 through the end of the 2013 fiscal year, the Justice Department used the FCA to recover more than \$12.1 billion in health care fraud.[10] A 2012 Office of Inspector General (OIG) report identified 2,637 retail pharmacies with questionable billing practices. The investigation found suspect pharmacies billed high dollar amounts per beneficiary, billed a high number of prescriptions per beneficiary, or billed for a high number of prescriptions per physician prescriber.[11] As a result, the OIG recommends CMS strengthen oversight of pharmacies and pharmacy audits.[12] Pharmacists can take the initiative to self-monitor practices within the pharmacy to prevent, identify, and correct potential fraud, waste, or abuse. The audit process is a means of reviewing pharmacy practices to ensure staff members uphold operational procedures. State and Federal programs, such as Medicaid and Medicare Part D, State licensing boards, the United States (U.S.) Drug Enforcement Administration (DEA), the U.S. Internal Revenue Service (IRS), and other third-party payers, conduct pharmacy audits. Through the pharmacy self-audit tool, pharmacy staff members can evaluate daily practices, pinpoint potential audit triggers, and proactively address vulnerabilities. Like any developing habit, a self-audit can become a part of daily, weekly, or monthly tasks.[13] Pharmacy managers can customize the pharmacy self-audit to ensure it addresses all pharmacy-specific compliance and operational procedures. When developing the blueprint for a customized pharmacy self-audit, consider the different forms of prescription drug fraud, waste, or abuse that may occur in the particular pharmacy setting, and focus on these vulnerabilities. Fraud, waste, or abuse may occur as a result of billing miscalculations—quantity miscalculations or days' supply miscalculations. Fraud, waste, or abuse may also occur in the pharmacy as a result of inappropriate practices, including refill practices, overrides, partial fills, delivery documentation, or package size selection. Pharmacists can help protect State Medicaid patients from harm and State Medicaid dollars from waste by educating staff members, providing billing job aids, and making sure all pharmacy staff members know what to do in the event a Medicaid billing error is discovered. ### **Billing Practices Self-Audit** This booklet (Booklet 4—Billing Practices) contains 15 of the 50 steps to conduct a pharmacy self-audit and examines common quantity and days' supply billing errors. In addition, inappropriate refill practices, overrides, partial fill procedures, and package size selection are discussed. A thorough review of these steps as they pertain to pharmacy practice will help pharmacies preserve State Medicaid program integrity and improve the quality of patient care for State Medicaid beneficiaries. Consider each step, answer the questions listed, and examine existing policies and procedures to identify any audit triggers related to billing practices. The three additional booklets in the "Pharmacy Self-Auditing: Control Practices to Improve Medicaid Program Integrity and Quality" Toolkit (Booklet 1—Prescribing Practices, Booklet 2—Controlled Substances Management,
and Booklet 3—Invoice Management) contain the remaining steps, with audit questions and detailed information regarding each step. The steps in the four booklets correspond to the steps in the document titled "Pharmacy Auditing and Dispensing: The Self-Audit Control Practices to Improve Medicaid Program Integrity and Quality Patient Care Checklist." Pharmacists represent a unique line of defense against fraud, waste, and abuse. Pharmacists may help uncover unnecessary costs to the Medicaid system by taking a close look at billing practices that include billing units, refill practices, overrides, partial fill procedures, package size selection, and proof of delivery documentation. If the following self-audit steps reveal potential overpayments, the self-audit toolkit explains what to do next. - 36. Discuss billing procedures with staff to determine whether staff members correctly submit claims for drugs commonly submitted with improper billing units. Provide staff members with job aids associated with common types of quantity and/or days' supply miscalculations. The examples below are not comprehensive but suggest potential targets for job aids. - Oral products; - Anti-migraine agents; - Bowel preparations; - Multi-drug/multi-month packs; and - Osteoporosis agents. - Other dosage forms; - Inhalers: - Ophthalmic products; - Topical products; and - Vaginal products. - Injections; and - Kits. Reimbursements and rebates are two components of Medicaid prescription drug programs. When a pharmacy dispenses a prescription for a Medicaid beneficiary, the State Medicaid agency (SMA) reimburses the pharmacy, and then pharmaceutical manufacturers provide statutorily-defined rebates to the SMA for each unit of drug that was dispensed. SMAs reimburse pharmacies using the National Council for Prescription Drug Program's Billing Unit Standard (BUS), while pharmaceutical manufacturers submit rebates to SMAs using CMS unit of measure standards. Because SMAs must convert BUS units to CMS units, a pharmacy BUS claim submission error may also result in inaccurate pharmaceutical manufacturer rebates to the SMA.[14] If a pharmacy submits a claim for a drug with a National Drug Code (NDC) other than the NDC for the drug the pharmacy actually dispensed, the SMA may receive a rebate to which the State was not entitled or may not receive a rebate to which the State was entitled. | 37. F | le' | view prescription requirements for non-controlled and controlled substances.[15, 16, 17] | |-------|-----|---| | | | Date of issuance; | | | | Prescriber's signature; | | | | Prescriber's authority to prescribe (For example: mid-level prescribers versus physicians; State regulations versus Federal days' supply regulations; and authorization to prescribe specific controlled drug schedules); | | | | Drug name; | | | | Drug strength; | | | | Drug dosage form; | | | | Quantity of drug prescribed; | | | | Directions for use; | | | | Number of refills authorized by the prescriber (if any); | | | | "Brand name medically necessary" if no generic substitution is allowed; | | | | If handwritten, controlled substance prescriptions must be written in ink or pencil that cannot be erased; and | | | | Prescribers must manually sign controlled substance prescriptions on the date issued. | | 38. E | n | sure staff members are able to correctly calculate a day's supply for prescriptions. | | | | Multiply the number of doses per day by the number of days of therapy to determine the correct quantity to dispense; and | | | | Reverse-verify by dividing the quantity dispensed by the number of doses per day to determine the number of days' supply. | | | | | | 39. | Talk to pharmacy staff members about prescriptions written for odd quantities. | |-----|--| | | Reduce the quantity dispensed to correspond to a number of days equal to or less than the plan-imposed maximum if the days' supply calculated by dividing the quantity dispensed by the number of doses per day exceeds the plan-imposed maximum allowable days' supply. | | | Upon review of the prescription, pharmacists may see quantities and days' supplies that do not align. Inaccurate claim submission of these types of discrepancies may lead to negative audit findings. For example, if the prescription presented is written for 100 tablets for a 30 days' supply, but the sig code states the drug should be taken three times daily, the pharmacist must either adjust the dispensed quantity to 90 tablets for 30 days or adjust the days' supply to 33. | | 40. | Talk to pharmacy staff members about prescriptions written for doses that exceed Food and Drug Administration (FDA) labeling. | | | ☐ Examine high doses with scrutiny; | | | ☐ Consult the FDA label; | | | ☐ Contact the prescriber to verify the dose if it exceeds FDA recommendations; and | | | ☐ Document all communication on the hard copy. | | | Pharmacists should consult a drug reference if a prescribed dose appears in excess to determine if the dose prescribed is within FDA-labeled guidelines. The National Library of Medicine provides a free drug reference, DailyMed, accessible at https://dailymed.nlm.nih.gov/dailymed/index.cfm on the National Institutes of Health website. In addition, the FDA maintains a database of approved prescription labeling, Drugs@FDA, accessible at https://www.accessdata.fda.gov/scripts/cder/drugsatfda/ on the FDA website. Simply enter the name of the drug, navigate to the drug in question, and consider the dosage and administration guidelines listed in the product label. If the dose prescribed exceeds FDA-labeled recommendations, contact the prescriber to verify the dose. Document the verification on the hard copy. Include the diagnosis and the reason for override on the hard copy, if available. | | 41. | Talk to pharmacy staff members about prescriptions that include the use-as-directed sig code for dispensed quantities more than one billing unit per month. | | | ☐ Shampoos—Document frequency of use and size of area to be treated; | | | ☐ Creams and ointments—Document frequency of use and size of area to be treated; | | | ☐ Migraine medications—Document number of headaches treated per month; | | | ☐ Insulin—Document exact regular dosage and maximum daily dosage for any sliding scale directions; and | | | ☐ Diabetic syringes, test strips, or lancets—Document maximum use per day. | | | Prescriptions that require more than one billing unit per month require more concise directions to accurately represent the days' supply. Contact the prescriber to determine the maximum daily dose and gather detailed information for each of these types of medications. | | 42. | Talk to pharmacy staff members about refill practices. | | | ☐ Do not push-bill or auto-refill without patient consent or request or when prohibited by State law; | | | ☐ Do not refill and mail to patients without request or patient consent, and only perform patient outreach to initiate refills in attempts to improve medication adherence and clinical outcomes; and | | | | ☐ Do not use financial incentives to influence beneficiary decisions about when or where to fill prescriptions paid by a federally funded program. Consider the risk for fraud, waste, or abuse if pharmacy staff members use inappropriate refill practices (for example: push-billing and auto-refills, refilling and mailing to patients without request or consent, or financial incentives). Push-billing occurs when pharmacy providers auto-refill prescriptions without beneficiary consent or request. The U.S. Department of Justice's Civil Fraud Division investigated auto-refill practices at a major retail chain and alleged the chain auto-refilled and billed prescriptions without patient consent while pressuring pharmacists to meet 40 percent auto-refill enrollment goals.[18] A suspect refill tactic targeted at Medicaid beneficiaries includes refilling prescriptions without a patient request and mailing the completed prescriptions to the beneficiary. Pharmacy providers should not auto-refill without a request from the beneficiary. Providers should only contact a beneficiary to solicit requests for medication refills if the pharmacy provider has assessed the beneficiary's prescription history and the patient outreach is an attempt to improve the patient's medication adherence and clinical outcome.[19] Financial incentives influence a patient's choice of pharmacy services for prescription refills and are prohibited. "Pharmacies are not allowed to improperly influence the decision-making of Medicare and Medicaid patients about where to fill prescriptions," said Special Agent in Charge Glenn
R. Ferry for the U.S. Department of Health and Human Services, Office of Inspector General (HHS-OIG). "Pharmacy chains that manipulate patient choices in this way will be held accountable." [20] Financial incentives may include shopper loyalty programs that provide cents off gallons of gas or store credit, gift cards, or merchandise. Pharmacies should not waive copayments (if applicable) as an incentive for the patient to refill unneeded prescriptions. However, most States require a pharmacy to fill and dispense a Medicaid prescription, even if the beneficiary cannot pay the copayment or refuses to pay the copayment. - 43. Consider possible patient-driven inappropriate refill practices. - ☐ Counsel patients if stockpiling is suspected; - ☐ Be aware of red flags that may indicate diversion and require further scrutiny; and ☐ If diversion is suspected, report concerns to the proper authorities. Patients may stockpile—accumulate excessive and inappropriate amounts of prescription and over-the-counter drugs—for future use. Patient motives for stockpiling vary from fear of drug shortages or unexpected changes in prescription drug benefits to accumulation of drugs for the purpose of diversion or abuse.[21] Patients who stockpile may seek prescriptions from multiple prescribers, and unnecessarily accumulating drugs contributes to waste and abuse in the health care system.[22] Drug diversion occurs when patients or other individuals divert drugs from the legal supply chain to an illegal supply chain for unlawful, often recreational, purposes. Drug diversion may occur anywhere along the supply chain: manufacturer, distributor, wholesaler, pharmacy, or end-user. Illicit drug distribution occurs in absence of a legal and medically necessary purpose. Costs of the prescription drug diversion epidemic to State Medicaid programs go far beyond the cost of the drug itself. Diversion results in additional costs to the SMA associated with emergency room visits, physician's visits, and rehabilitation services. [23] Ensure pharmacy staff members are familiar with ways patients commonly divert prescription drugs, including: card sharing, medication sharing, prescription pad theft, forged or altered prescriptions, doctor shopping, and theft. Red flags that may indicate diversion include: - The patient requests to pay cash when insurance coverage exists; - One patient drops off or picks up multiple similar prescriptions for two or more patients; - Similar or identical prescriptions originate from the same prescriber or practice for inordinately large quantities of medications typically diverted; - Groups of patients drop off similar or identical prescriptions for commonly diverted medications, often written by a prescriber who practices in another city or county; - The patient is unable to provide identification when requested; - The diagnosis given by the patient does not match the diagnosis given by the prescriber; - The prescriber is unable or unwilling to give a diagnosis or provides the same diagnosis for all patients, such as back pain or degenerative disc disease; - The prescriber is unavailable to speak directly with the pharmacist, will not return calls, or takes an unusual amount of time to respond to the pharmacist; - The prescriber has not committed his or her DEA registration number to memory; - The prescription does not contain all federally-mandated information; or - The prescription does not comply with tamper-resistance industry standards or appears tampered with. The DEA will hold accountable prescribers who issue prescriptions outside of legitimate medical use. The DEA also expects a pharmacist to exercise a corresponding responsibility to question prescriptions that do not appear to have been issued for a legitimate medical use.[24] Pharmacists should report their suspicions. Agencies that may be notified include: - Local law enforcement; - U.S. DEA; - State Medicaid Fraud Control Unit; and - State licensing board if a health care professional is involved. #### Or contact: U.S. Department of Health and Human Services, Office of Inspector General ATTN: Hotline P.O. Box 23489 Washington, DC 20026 Phone: 1-800-HHS-TIPS (1-800-447-8477) TTY: 1-800-377-4950 Fax: 1-800-223-8164 Email: HHSTips@oig.hhs.gov Website: https://forms.oig.hhs.gov/hotlineoperations/ - 44. Talk to pharmacy staff members about overrides at the point of sale (POS). - ☐ Submit claims with vacation supply override codes only if the patient is on vacation; and - ☐ Submit claims with known prior authorization (PA) override codes only if the patient meets the PA criteria. Consider the risk for fraud, waste, or abuse if pharmacy staff members use override codes to adjudicate claims without appropriate substantiation. Inappropriate overrides for vacation supplies or PA at the POS are another potential source of risk for fraud. Recently, CareMed, a specialty pharmacy in New York, agreed to pay \$9.5 million in fees to the Federal government and roughly \$450,000 to the State of New York for falsifying PA information to process claims for Medicare and Medicaid beneficiaries. Pharmacy employees, with knowledge of the criteria at various insurance companies, would provide clinical information to the insurance representatives so the patient would "meet" the necessary requirements to have the medication covered. [25] Talk to staff members about when overrides are appropriate. - 45. Talk to pharmacy staff members about prescription origin codes. - ☐ Do not alter prescription origin codes; and - ☐ Verify the prescriber DEA number and office telephone number for all controlled substance prescriptions received by telephone. If the caller or prescriber is unknown, confirm the contact information with a secondary source. If the contact information differs, call the prescriber's office at a published telephone number to confirm the prescription. #### **Prescription Origin Codes**[26] | Code | Appropriate Use | |------|---| | 1 | Written—Prescription is presented to the pharmacy on a paper prescription pad. | | 2 | Telephone—Prescription is conveyed to the pharmacy verbally by telephone call, voicemail, or other electronically recorded verbal message. | | 3 | Electronic—Prescription is transmitted to the pharmacy by the National Council for Prescription Drug Programs' SCRIPT Standard or Health Level 7 (HL7) Standard transactions. | | 4 | Facsimile—Prescription is transmitted to the pharmacy by facsimile machine. | | 5 | Pharmacy—A prescription origin code value of 5 is used when a pharmacy staff member must create a new prescription number from an existing prescription. This may occur due to prescription transfer between pharmacies, prescription transfer between pharmacies in the same parent organization, sale of prescription records from one pharmacy to another, or changes in pharmacy software requirements. A prescription code value of 5 is also appropriate when a pharmacist has prescriptive authority and dispenses a pharmacist-prescribed product, such as emergency contraceptives or Controlled Substances Act Schedule V cough preparations. | Consider the risk for fraud, waste, or abuse if pharmacy staff members adjudicate a claim with an origin code that does not apply. A prescription origin code identifies the method by which a pharmacy receives a prescription. It is important to note any changes made to the original prescription do not change the origin code. [27] Prescriptions received via phone may be particularly vulnerable given the capability to misrepresent a physician's office and provide a callback number that does not belong to the physician. [28] In one case involving the New York Medicaid program, 69 of 172 prescriptions indicated as phoned-in from an initial sample audit were found to be improper.[29] - 46. Talk to pharmacy staff members about product selection (dispense as written—DAW) codes. - Only use the DAW 1 product selection code when the prescriber has indicated product substitution is not allowed on the prescription; and - Only use the DAW 2 product selection code when the patient has requested to receive the brand name drug rather than the generic equivalent. #### **Prescription Selection Codes**[30] | DAW Code | Appropriate Use | |----------|---| | 0 | Appropriate when the prescriber indicates product substitution is allowed or when the prescriber does not include a product selection code on the written prescription. The pharmacy provider may dispense multi-source and single-source generic drugs or single-source brand name drugs using this product selection code. | | 1 | Appropriate only when the prescriber indicates verbally or on the written prescription that substitution is not allowed—"substitution is not allowed," "dispense as written," or "brand name medically necessary." The pharmacy provider may only dispense the brand name version of the drug prescribed using this product selection code. | | 2 | Appropriate only when the patient indicates he or she requests the brand name version
of the drug prescribed. The pharmacy provider may dispense only the brand name version of the drug prescribed using this product selection code and may do so even though the prescriber did not indicate substitution is not allowed. | | 3 | Appropriate if a generic drug is available, but the pharmacist opted to dispense the brand name drug even though the generic drug was in stock. | | 4 | Appropriate if a generic drug is available, but the pharmacist opted to dispense the brand name drug because the generic drug was not in stock. | | 5 | Appropriate if a generic drug is available, but the pharmacist opted to dispense the brand name drug and elected to be reimbursed for the generic drug. | | 6 | Appropriate when an override DAW code is required. | | 7 | Appropriate when substitution is not allowed because the brand name drug is required to be dispensed by State law. This may occur if State law requires drug testing of generic drugs that has not yet been completed. | | 8 | Appropriate when the generic drug is not available. This may occur if the generic drug has been approved by the FDA but not yet manufactured and distributed. | | 9 | Appropriate when the prescriber indicates product substitution is allowed, but the beneficiary's prescription drug plan requires the pharmacy to dispense the brand name product.[31] For example, the SMA may require the pharmacy to dispense the brand name product to meet the requirements of a statutorily defined manufacturer rebate agreement. | Consider the risk for fraud, waste, or abuse if pharmacy staff members adjudicate claims with inaccurate product selection codes. The DAW product selection code designation references the reason a particular brand is dispensed based upon direction from the prescriber.[32] Excessive use of certain DAW codes may raise red flags from an audit perspective, especially the use of DAW 1 on multi-source products. Review acceptable use of DAW 1 and DAW 9 codes with staff and emphasize appropriate documentation procedures. Proper documentation on prescriptions, especially those received via phone, is critical to withstand audit scrutiny and avoid fraudulent accusations of modifying the prescription to increase revenue. The phrases "brand name medically necessary" or "dispense as written" are needed in the cases of DAW 1 prescriptions. In some situations, SMAs may request a brand instead of generic substitution. In these instances with proper documentation, DAW 9 is appropriate. - 47. Talk to pharmacy staff members about partial fill procedures. - ☐ Adjudicate partial fills appropriately. Do not "owe" patients any drug quantity if the full quantity to be dispensed has already been billed; - ☐ Only use the partial fill functionality of the billing system when unable to fill the full quantity to be dispensed; - ☐ Do not bill the payer for the full amount of a partial refill; and - ☐ Do not bill the payer for a second dispensing fee when completing a partial refill. Consider the risk for fraud, waste, or abuse if pharmacy staff members bill for the entire prescribed quantity but dispense a partial supply while waiting for additional stock to be delivered. A partial fill occurs when a pharmacy does not dispense the total quantity of the medication indicated on the prescription. Potential fraud exists because the pharmacy may receive reimbursement to which it was not entitled. If the pharmacy bills and receives reimbursement for a complete fill and "owes" the beneficiary the remainder of the fill, the beneficiary may not pick up the owed portion, or the pharmacy may not be able to obtain additional supply of the medication. When the medication is returned to stock, the pharmacy inventory is inaccurate, and Medicaid has overpaid the pharmacy. This topic was the subject of an OIG investigation related to \$25 million in overpayments by Medicare Part D for Schedule II prescriptions partial fill completions billed as refills.[33] In addition, pharmacies may create partial fill claims as a means to generate a second dispensing fee. As is the case with other potential audit red flags, an excess of partial fills has the potential to trigger an audit. Implement a sound partial-fill protocol, including proper documentation, to avoid accusations of partially filling prescriptions in an effort to generate dispensing fee revenue. | | mining presemptions in an error to generate dispensing recoverage. | |-----|---| | 48. | Talk to pharmacy staff members about how they select package sizes when more than one size is available. Select the smallest commercially available package size to address the prescription requirements; Ensure the NDC dispensed matches the NDC billed, particularly for generic and compounded medications; Adhere to State-specific Medicaid compound prescription billing requirements; Bill accurate quantities of medications used in compounded medications; and Confirm that commercially available equivalents do not exist and that the compounded medications are treating a medically necessary indication. | | | Consider the risk for fraud, waste, or abuse if pharmacy staff members select a package size larger than is necessary. Areas that are particularly vulnerable to audit findings include topical preparations, reconstituted products, and compounds. Review with staff the importance of selecting the smallest commercially available package size, and in cases where this does not occur, document the reason for the larger package size on the prescription (for example: affected area for topical preparations). Staff must ensure the NDC dispensed matches the NDC billed. For compounded medication in particular, if a staff member bills for the entire contents of a package to create a compound when a smaller volume would have been adequate to create the compound, potential for fraud, waste, or abuse exists. In addition, pharmacy staff members may inappropriately flag noncompound products as compounds to increase revenue. A pharmacy owner in West Virginia recently pleaded guilty to defrauding Medicare and Medicaid for dispensing compounded generic medications and billing for the brand. Medicare and West Virginia Medicaid will recover \$1.1 million from a settlement with the pharmacy.[34] Review compound prescription billing procedures with staff to ensure the correct package size and NDC are selected and billed appropriately and to prevent future audit recovery. | | 49. | Talk to pharmacy staff members about how they document beneficiary receipt of prescriptions. Always obtain signatures from patients or their agents at the time of prescription pickup. | | | Consider the risk for fraud, waste, or abuse if pharmacy staff members do not document proof of delivery. Routine examination of signature logs is worthwhile to prepare for potential audits or to uncover fraud in the form of forged signatures. The potential for fraud exists when no records demonstrate proof of delivery because pharmacy employees may forge a beneficiary's signature for a prescription that never reaches the beneficiary.[35] | | 50. | If a Medicaid overpayment is identified, take one of the following steps: | | | ☐ Reverse any claim within the last year; | | | ☐ Send a check and an explanation for any older claim; or | | | ☐ Self-disclose the overpayments to your SMA or the OIG. | | | Pharmacies must report the overpayment within 60 days from the date the overpayment is identified.[36] Overpayments usually include the following situations:[37] | | | • At the time of the service, the individual receiving the service was not eligible for Medicare or Medicaid; | The payment amount was miscalculated and excessive; Medicare or Medicaid mistakenly paid as primary where another third-party payer was properly primary; - The service did not fall within one of the statutory benefits or was subject to a statutory exclusion; or - The service was not medically necessary. The FCA contains a whistleblower provision allowing an individual, known as a "relator," to file a lawsuit on behalf of the Federal government against a person or business based on evidence of fraud against Federal programs or contracts. The whistleblower is entitled to a portion of any monies recovered.[38] The FCA includes a treble damages provision (a tripling of actual and compensatory damage) for persons who have "actual knowledge, deliberate ignorance of the truth or falsity of the information, or reckless disregard of the truth or falsity of the information."[39] In addition, persons may be found to have violated the FCA in reverse—not by
receiving money to which the person is not entitled, but by avoiding payment of monies due the Federal government.[40] In addition, a pharmacy may be terminated as a Medicaid provider for cause because the pharmacy has engaged in fraud for abusing billing privileges (for example: billing for services that were not provided or failing to repay a Medicaid overpayment).[41] Identifying and reporting overpayments in a timely manner will prevent negative consequences and offers the pharmacy the opportunity to provide staff training to prevent future overpayments. #### Conclusion CMS is committed to educating pharmacy providers about potential fraud, waste, and abuse related to pharmacy services. The four Pharmacy Self-Auditing booklets in the "Pharmacy Self-Auditing: Control Practices to Improve Medicaid Program Integrity and Quality" Toolkit provide self-audit steps to identify potential audit triggers in a pharmacy practice. The booklets address areas prone to potential fraud, waste, and abuse related to pharmacy services, and provide instruction on how to report suspected fraud, waste, and abuse. Pharmacy providers can use audit findings to identify areas of practice that require further scrutiny as well as use these tools to educate pharmacy personnel about potential fraud, waste, and abuse. This booklet discusses how evaluating billing practices can be incorporated into a pharmacy self-audit. The booklet contains 15 of the 50 steps to conduct a pharmacy self-audit and examines common quantity and days' supply billing errors. In addition, inappropriate refill practices, overrides, partial fill procedures, and package size selection are discussed. A thorough review of these steps as they pertain to pharmacy practice will help pharmacies preserve State Medicaid program integrity and improve the quality of patient care for State Medicaid beneficiaries To review any of the three additional booklets in the "Pharmacy Self-Auditing: Control Practices to Improve Medicaid Program Integrity and Quality" Toolkit (Booklet 1—Prescribing Practices, Booklet 2—Controlled Substances Management, and Booklet 3—Invoice Management), with audit questions and detailed information regarding each step, visit https://www.cms.gov/Medicare-Medicaid-Coordination/Fraud-Prevention/Medicaid-Integrity-Education/edmic-landing.html on the CMS website. The steps in the four booklets correspond to the steps in the document titled "Pharmacy Auditing and Dispensing: The Self-Audit Control Practices to Improve Medicaid Program Integrity and Quality Patient Care Checklist." To see the electronic version of this booklet and the other products included in the "Pharmacy Self-Auditing: Control Practices to Improve Medicaid Program Integrity and Quality" Toolkit, visit the Medicaid Program Integrity Education page at https://www.cms.gov/Medicare-Medicaid-Coordination/Fraud-Prevention/Medicaid-Integrity-Education/edmic-landing.html on the CMS website. Follow us on Twitter \frac{\frac{1}{2}}{\pmu} #MedicaidIntegrity #### References - 1 Centers for Medicare & Medicaid Services. (n.d.). Medicaid & CHIP. Medicaid Expansion & What it Means for You. Retrieved March 18, 2015, from https://www.healthcare.gov/medicaid-chip/medicaid-expansion-and-you/ - 2 Centers for Medicare & Medicaid Services. National Health Expenditure Projections 2014-2024. Retrieved October 1, 2015, from https://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/Downloads/Proj2014.pdf - 3 Matthews, M. (2012, May 31). Medicare and Medicaid Fraud Is Costing Taxpayers Billions. Forbes. Retrieved March 18, 2015, from http://www.forbes.com/sites/merrillmatthews/2012/05/31/medicare-and-medicaid-fraud-is-costing-taxpayers-billions/ - 4 U.S. House of Representatives. Committee on Oversight and Government Reform. (2012, April 25). Uncovering Waste, Fraud, and Abuse in the Medicaid Program. Retrieved March 18, 2015, from https://oversight.house.gov/wp-content/uploads/2012/04/Uncovering-Waste-Fraud-and-Abuse-in-the-Medicaid-Program-Final-3.pdf - 5 Bruen, B. & Young, K. (2014, December 10). What Drives Spending and Utilization on Medicaid Drug Benefits in States? The Henry J. Kaiser Family Foundation. Retrieved March 18, 2015, from http://kff.org/report-section/what-drives-spending-and-utilization-on-medicaid-drug-benefits-in-states-issue-brief/ - 6 Health Care Fraud, 18 U.S.C. § 1347 (2010). Retrieved March 17, 2015, from http://www.gpo.gov/fdsys/pkg/USCODE-2011-title18/pdf/USCODE-2011-title18/pdf/USCODE-2011-title18/pdf/USCODE-2011-title18-partI-chap63-sec1347.pdf - $7 \ \ Definitions, 42 \ C.F.R. \ \S \ 455.2. \ (2011). \ Retrieved March \ 17, 2015, from \ \underline{http://www.ecfr.gov/cgi-bin/text-idx?SID=079196713a1d27e68} \\ \underline{8ca77d9927a9f4a\&node=pt42.4.455\&rgn=div5\#se42.4.455_12}$ - 8 National Association of Medicaid Directors. (2012, March). Rethinking Medicaid Program Integrity: Eliminating Duplication and Investing in High-Value Tools. Retrieved March 17, 2015, from http://medicaiddirectors.org/wp-content/uploads/2015/08/namd_medicaid_pi_position_paper_final_120319.pdf - 9 National Association of Medicaid Directors. (2012, March). Rethinking Medicaid Program Integrity: Eliminating Duplication and Investing in High-Value Tools. Retrieved March 17, 2015, from http://medicaiddirectors.org/wp-content/uploads/2015/08/namd_medicaid_pi_position_paper_final_120319.pdf - 10 Staman, J. (2014, September 8). Health Care Fraud and Abuse Laws Affecting Medicare and Medicaid: An Overview. Congressional Research Service. Retrieved March 19, 2015, from http://fas.org/sgp/crs/misc/RS22743.pdf - 11 U.S. Department of Health and Human Services. Office of Inspector General. (2012, May). Retail Pharmacies With Questionable Part D Billing. Retrieved March 18, 2015, from https://oig.hhs.gov/oei/reports/oei-02-09-00600.pdf - 12 U.S. Department of Health and Human Services. Office of Inspector General. (2012, May). Retail Pharmacies With Questionable Part D Billing. Retrieved March 18, 2015, from https://oig.hhs.gov/oei/reports/oei-02-09-00600.pdf - 13 Baird, J. (2011, January). Self-Audits: The 'Canary in the Mine Shaft' for Avoiding Recoupments. Pharmacy Law. Retrieved March 17, 2015, from http://www.americaspharmacist.net/issues/APJAN11-PharmacyLaw.pdf - 14 U.S. Department of Health and Human Services. Office of Inspector General. (2007, November). Unit of Measure Inconsistencies in the Medicaid Prescription Drug Program. Retrieved March 24, 2015, from https://oig.hhs.gov/oei/reports/oei-05-07-00050.pdf - 15 Administrative Rules of Montana. (2011, June 24). Prescription Requirements, Rule 24.174.510. Retrieved March 30, 2015, from http://www.mtrules.org/gateway/ruleno.asp?RN=24.174.510 - 16 Administrative Rules of North Dakota. (2012, October). Requirements of a Prescription Order for Noncontrolled Drugs, Chapter 61-04-06-02. Retrieved March 30, 2015, from http://www.legis.nd.gov/information/acdata/pdf/61-04-06.pdf?20150330074620 - 17 21 C.F.R. § 1306.05. Retrieved April 15, 2015, from http://www.ecfr.gov/cgi-bin/text-idx?rgn=div5;node=21%3A9.0.1.1.7# http://www.ecfr.gov/cgi-bin/text-idx?rgn=div5;node=21%3A9.0.1.1.7# - 18 Lazarus, D. (2012, October 19). U.S. Investigating CVS Prescription Refills. Los Angeles Times. Retrieved March 17, 2015, from http://articles.latimes.com/2012/oct/19/business/la-fi-lazarus-20121019 - 19 Minnesota Department of Human Services. (2014, May 6). Pharmacy Services: Automatic Refills. Retrieved March 23, 2015, from http://www.dhs.state.mn.us/main/idcplg?IdcService=GET_DYNAMIC_CONVERSION&RevisionSelectionMethod=LatestReleased&dDocName=id_008992#P193_17710 - 20 U.S. Department of Justice. (2014, December 3). Rite Aid Corporation Pays \$2.99 Million for Alleged Use of Gift Cards to Induce Medicare and Medicaid Business. Retrieved March 16, 2015, from http://www.justice.gov/opa/pr/rite-aid-corporation-pays-299-million-alleged-use-gift-cards-induce-medicare-and-medicaid - 21 AMCP. (n.d.). The Academy of Managed Care Pharmacy's Concepts in Managed Care Pharmacy: Medication Stockpiling. Retrieved March 23, 2015, from http://amcp.org/WorkArea/DownloadAsset.aspx?id=9792 - 22 AMCP. (n.d.). The Academy of Managed Care Pharmacy's Concepts in Managed Care Pharmacy: Medication Stockpiling. Retrieved March 23, 2015, from
http://amcp.org/WorkArea/DownloadAsset.aspx?id=9792 - 23 U.S. Department of Health and Human Services. Centers for Medicaid Services. (2012, January). Drug Diversion in the Medicaid Program: State Strategies for Reducing Prescription Drug Diversion in Medicaid. Retrieved March 23, 2015, from https://www.cms.gov/medicare-medicaid-coordination/fraud-prevention/medicaidintegrityprogram/downloads/drugdiversion.pdf - 24 U.S. Department of Justice. Drug Enforcement Administration. Office of Diversion Control. (n.d.). Section IX Valid Prescription Requirements. Retrieved May 7, 2015, from http://www.deadiversion.usdoj.gov/pubs/manuals/pharm2/pharm_content.htm#9 - 25 The United States Attorney's Office. Southern District of New York. (2014, October 9). Manhattan U.S. Attorney Settles Civil Fraud Claims Against Caremed [sic] Pharmaceutical Services for Engaging in Fraudulent Conduct. Retrieved March 17, 2015, from http://www.justice.gov/usao/nys/pressreleases/October14/CareMedSettlementPR.php - 26 National Council for Prescription Drug Programs. (2013, November). Telecommunication Version D and Above Questions, Answers and Editorial Updates (p. 22). Retrieved March 24, 2015, from http://www.ncpdp.org/members/pdf/versiond.editorial.pdf - 27 National Council for Prescription Drug Programs. (2013, November). Telecommunication Version D and Above Questions, Answers and Editorial Updates (p. 22). Retrieved March 24, 2015, from http://www.ncpdp.org/members/pdf/versiond.editorial.pdf - 28 U.S. Department of Justice. Drug Enforcement Administration. Office of Diversion Control. (2000, February). A Pharmacist's Guide to Prescription Fraud. Retrieved March 24, 2015, from http://www.deadiversion.usdoj.gov/pubs/brochures/pharmguide.htm - 29 New York State Office of the State Comptroller Thomas P. DiNapoli. Division of State Government Accountability. (2013, August). Payments for Fraudulent and Improper Claims Submitted by Davis Ethical Pharmacy. Retrieved March 24, 2015, from http://osc.state.ny.us/audits/allaudits/093013/12s11.pdf - 30 University of Kansas School of Pharmacy. (n.d.). Dispensing (DAW) Codes. Retrieved March 24, 2015, from http://pskills.pharm.ku.edu/rxgenerator/tp/DAWCodes.html - 31 National Council for Prescription Drug Programs. (2013, November). Telecommunication Version D and Above Questions, Answers and Editorial Updates (p. 19). Retrieved March 24, 2015, from http://www.ncpdp.org/members/pdf/versiond.editorial.pdf - 32 National Council for Prescription Drug Programs. (2005, October 4). NCPDP Reference Manual. Chapter 3: NCPDP Flat File Format. Retrieved March 24, 2015, from https://www.cms.gov/Medicare/Billing/ElectronicBillingEDITrans/downloads/NCPDPflatfile.pdf - 33 U.S. Department of Health and Human Services. Office of Inspector General. (2012, September). Inappropriate Medicare Part D Payments for Schedule II Drugs Billed as Refills. Retrieved March 24, 2015, from https://oig.hhs.gov/oei/reports/oei-02-09-00605.pdf - 34 The United States Attorney's Office. Southern District of West Virginia. (2015, February 25). Trivillian's Pharmacy, Owner Plead Guilty to Federal Health Care and Drug Crimes. Retrieved March 30, 2015, from http://www.justice.gov/usao-sdwv/pr/trivillians-pharmacy-owner-plead-guilty-federal-health-care-and-drug-crimes - 35 The United States Attorney's Office. District of Maryland. (2014, December 15). Federal Jury Convicts Pharmacy Store Owner of Health Care Fraud and Identity Theft. Retrieved March 17, 2015, from http://www.justice.gov/usao-md/pr/federal-jury-convicts-pharmacy-store-owner-health-care-fraud-and-identity-theft - 36 Reporting and Returning of Overpayments, 42 U.S.C. § 1320d. Retrieved March 30, 2015, from http://uscode.house.gov/view.xhtml?req=granuleid:USC-prelim-title42-section1320a-7k&num=0&edition=prelim - 37 Robertson, B. (2011, September/October). Reporting and Returning Medicare and Medicaid Overpayments. [Reprinted from Journal of Healthcare Compliance, 13(5).] Retrieved March 31, 2015, from <a href="http://www.huschblackwell.com/~/media/files/businessinsights/businessinsights/2011/09/reporting%20and%20returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20medicaid%20ov__/files/reporting%20and%20 returning%20medicare%20and%20 returning%20medicare%20and%20 returning%20 returning% - 38 Romano, D.H. (2010, March). Compliance 101. The Fraud and Abuse Laws That Compliance Professionals Need to Know. Health Care Compliance Association. Retrieved April 1, 2015, from http://www.hcca-info.org/Portals/0/PDFs/Resources/Conference_Handouts/Compliance_Institute/2010/703handout7.pdf 39 U.S. Department of Justice. (n.d.). False Claims Act: A Primer. Retrieved March 31, 2015, from http://www.justice.gov/sites/default/files/civil/legacy/2011/04/22/C-FRAUDS_FCA_Primer.pdf 40 Romano, D.H. (2010, March). Compliance 101. The Fraud and Abuse Laws That Compliance Professionals Need to Know. Health Care Compliance Association. Retrieved April 1, 2015, from http://www.hcca-info.org/Portals/0/PDFs/Resources/Conference_Handouts/Compliance_Institute/2010/703handout7.pdf 41 Center for Program Integrity and Center for Medicaid and CHIP Services. (2012, January 20). CPI-CMCS Informational Bulletin. Retrieved April 1, 2015, from http://www.medicaid.gov/Federal-Policy-Guidance/downloads/CIB-01-20-12.pdf #### **Disclaimer** This booklet was current at the time it was published or uploaded onto the web. Medicaid and Medicare policies change frequently so links to the source documents have been provided within the document for your reference. This booklet was prepared as a service to the public and is not intended to grant rights or impose obligations. This booklet may contain references or links to statutes, regulations, or other policy materials. The information provided is only intended to be a general summary. Use of this material is voluntary. Inclusion of a link does not constitute CMS endorsement of the material. We encourage readers to review the specific statutes, regulations, and other interpretive materials for a full and accurate statement of their contents. December 2015 # Prospective DUR Updates – Q1 2018 ## Topics for Discussion: - New Generic Code Number (GCN) Alert Profiles - Alert Priority Order - Ingredient Duplication Alert Update: Emtricitabine - Ingredient Duplication Alert Update: Lithium - Drug-Pregnancy Alert Update Projective DUR Update - 201922 (4/11/8 - 6/30/19) ## New GCN Alert Profiles #### Background - Each week new Generic Code Numbers (GCNs) are added - Overutilization (ER) and Severity Level 1 Drug-Drug Interactions (DD) alerts are automatically turned on for all new GCNs - New GCNs are reviewed weekly for additional alerts - New GCNs with alerts turned on other than ER and DD is provided at each Board meeting for review 3 Prespective (ULR Update - 2016/12 (4/11/8 - 6/00/18) ## New GCN Alert Profiles (cont.) Table 1. New GCNs for Existing DUR Target Drugs: Q2 2018 4 Prosperie D.R. Update - 201922 (4119 - 60019) UCGF Prospedive DUR Update - 2018Q2 (4/1/18 - 6/30/18) ## Alert Priority Order Multiple alerts on a prescription are prioritized by therapeutic problem type according to the following hierarchy: - Drug-allergy conflict (DA) - 2. Drug-pregnancy conflict (PG) - 3. Drug-disease conflict (MC) - Drug-drug interaction (DD) other pharmacy - Therapeutic duplication (TD) - Overutilization (ER) - Underutilization (LR) - 9. Ingredient duplication (ID) 8. Additive Toxicity (AT) - 10.Drug-age conflict (PA) - 11 Drug-drug interaction (DD) same pharmacy - 12.Incorrect dose (HD/LD/PHD/PLD) Prospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) Б Д Prospedive DUR Update - 2018Q2 (4/1/18 - 6/30/18) ## Emtricitabine Ingredient Duplication Alert Update: - Review of emtricitabine ingredient duplication (ID) alerts presented at September 2017 Board meeting - Majority of alerts (78%) due to switch from regimen containing tenofovir disoproxil fumarate to regimen containing tenofovir alafenamide - Board recommended reviewing again in one year to see if regimens stabilized and ID alerts decreased 8 Prospedive DUR Update - 2018Q2 (4/1/18 - 8/30/18) # Ingredient Duplication Alert Update: Emtricitabine (cont.) Table 1. Drugs Generating Ingredient Duplication (ID) Alerts for
Emtricitabine between July 1, 2017, and June 30, 2018 (n = 5,258) | 41 (1%) | emtricitabine | |---------------------|---| | 139 (3%) | elvitegravir/cobicistat/emtricitabine/tenofovir disoproxil | | 149 (3%) | emtricitabine/rilpivirine/tenofovir disoproxil | | 247 (5%) | efavirenz/emtricitab/tenofovir disoproxil | | 461 (9%) | emtricitabine/tenofovir disoproxil | | 520 (10%) | emtricitabine/rilpivirine/tenofovir alafenamide | | 1,126 (21%) | elvitegravir/cobicistat/emtricitabine/tenofovir alafenamide | | 1,220 (23%) | bictegravir/emtricitabine/tenofovir alafenamide | | 1,355 (26%) | emtricitabine/tenofovir alafenamide | | Total ID Alerts (%) | Drug | | | | န္တ # Ingredient Duplication Alert Update: Emtricitabine (cont. 2) - Number of emtricitabine ID alerts decreased by 26% in one year - Spike in alerts after new drug approved by FDA 23% of all ID alerts for emtricitabine due to new drug 10 Prospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) Board questions/recommendations # Ingredient Duplication Alert Update: Lithium - A review of all March 2018 prospective DUR alerts showed some formulations of lithium are still generating ID alerts, even when neither drug is a 300 mg formulation - Example: A claim for lithium carbonate 150 mg capsules generated an ID alert based on claim history of lithium carbonate ER 450 mg tablets - Review of June 2018 data showed 150 mg formulations still generating alerts - August 2018 problem fixed for 150 mg formulations 12 Prospedive DUR Update = 2018/22 (#1118 = 8/30/18) # 30ard questions/recommendations? . ## Drug-Pregnancy Alert Update - Board recommended annual review of drug-pregnancy (PG) alert - Time-consuming - Discrepancies, especially when severity level changes - PG alert now on for all drugs (including new GCNs), effective September 2018 Precedence with drug-drug interaction alert (only sends alert on - Precedence with drug-drug interaction alert (only sends alert on severity level 1) - No change in total PG alerts generated - Potential for errors decreased + saves time - Prospective DUR Update 2018Q2 (4/1/18 6/30/18) ## oard questions/recommendations: Prospective DUR Update - 201802 (41/18 - 6/30/18) # Letter Proposal: Additive Toxicity - 1 ## Background: - FDA requiring changes to drug labeling due to serious risks associated with the use of opioids in combination with benzodiazepines and other CNS depressants - Medi-Cal DUR program now focusing the additive toxicity (AT) alert on CNS depressants - In June 2018, a total of 307 Medi-Cal FFS beneficiaries generated AT alerts due to concomitant use of opioids, benzodiazepines, and at least one additional CNS depressant R Educational Outreach ## **DUR Educational Outreach** ## Topics for Discussion: - Proposal: Additive Toxicity - Outcomes: Buprenorphine - Outcomes: NRT - Updated Outcomes: Early Refill - Updated Outcomes: Fluoroquinolones # Letter Proposal: Additive Toxicity - 2 ### Objectives: - To identify beneficiaries at high-risk for adverse events associated with the use of certain opioid medications in combination with benzodiazepines and other CNS depressants - To help inform health care providers and patients of the serious risks attributed to co-prescribing of opioids with CNS depressants, including benzodiazepines, non-benzodiazepine receptor agonists, and antipsychotics 2 DUR Educational Outreach # Letter Proposal: Additive Toxicity - 3 #### Methods - All FFS beneficiaries generating an AT alert for a combination be included in the study population (during a selected month) of opioids, benzodiazepines, and other CNS depressants will - Exclusions include cancer and/or those receiving hospice care - Prescribers will be sent a packet including patient profiles, the survey (for each patient) additive toxicity bulletin, information on naloxone, and a provider ## Board recommendations? # Outcomes: Buprenorphine - 1 ## Background: Primary outcome Total continuously-eligible beneficiaries without active paid claims for both opioids and benzodiazepines after 6 months following the Secondary outcome mailing Outcomes: Letter Proposal: Additive Toxicity - 4 - In 2016, the DUR program sent letters to the top100 prescribers buprenorphine waiver (by total quantity prescribed) of opioids without a current - Included the buprenorphine article, encouraged providers to complete training - Within 12 months 5 providers completed the training and quantity of opioids prescribed by these providers decreased 30% - May 2018 the Board recommended repeat of mailing 6 DUR Educational Outreach naloxone within the 6 months following the mailing Total continuously-eligible beneficiaries with a paid claim for 8 DUR Educational Outreach န္တ # Outcomes: Buprenorphine - 2 ### Objectives - To inform providers that buprenorphine use among Medi-Cal medications, including other opioids adherence rates and decreased concomitant use of high-risk fee-for-service beneficiaries is associated with high - treatment with buprenorphine To increase the number of Medi-Cal patients receiving - To increase the number of Medi-Cal providers able to provide buprenorphine treatment င္တန # Outcomes: Buprenorphine - 3 #### **Methods**: - Top 100 opioid prescribers (by billed quantity) across all buprenorphine treatment Medi-Cal (includes FFS and MCP) without a waiver to provide - Excluded providers who had already received mailing - Letters included Medi-Cal DUR buprenorphine article and provider response survey - Letters mailed August 23, 2018 10 DUR Educational Outreach # Outcomes: Buprenorphine - 4 ### Outcomes - Primary outcome - Total number of providers (all of Medi-Cal) completing the buprenorphine training within 12 months after the mailing - Secondary outcomes - Total number of paid claims for buprenorphine by these providers within 12 months after the mailing - Total billed quantity of opioids by these providers within 12 months after the mailing 11 DUR Educational Outread ## Outcomes: NRT - 1 ## Background: - While the regulation allowing pharmacists in California to furnish NRT became effective over two years ago, claims adoption data for the Medi-Cal fee-for-service program shows limited - Estimated smoking prevalence among adult Medi-Cal beneficiaries in 2016 was 16.0% (versus 11.2% statewide) - County rates vary from 6.6% (San Mateo) to 28.0% (Lake) န္တ 12 DUR Educational Outreach န္တ ## Outcomes: NRT - 2 ### Objectives: - To inform pharmacy directors of the protocol for pharmacist furnishing of NRT in California, including training requirements - To increase the number of pharmacists able to furnish NRT - To increase the number of Medi-Cal beneficiaries with a paid claim for NRT 13 DUR Educational Outreach င္တန Outcomes: NRT - 3 **Methods**: - A total of 172 California pharmacies were selected based on geography and volume - At least 100 Medi-Cal utilizing beneficiaries since July 1, 2018 - Practice location in Colusa, Del Norte, Fresno, Glenn, Lake, Mariposa, Merced, Shasta, Siskiyou, Stanislaus, Tehama, Trinity, Tulare, Tuolumne, Yuba counties (top adult smoking rate counties) - Letters mailed August 23, 2018 14 DUR Educational Outreach ## Outcomes: NRT - 4 ### Outcomes: - Primary outcome - Number of paid claims for pharmacist-furnished NRT within the 12-month period following the mailing of the intervention letter - Secondary outcomes - Total pharmacists in each of the 15 counties successfully completing a DHCS 6219 application within 12 months of mailing - Total pharmacists in each of the 15 counties furnishing NRT within 12 months of mailing 15 BUR Educational Outreach # Updated Outcomes: Early Refill - 1 ### Background: - Early refill (ER) alerts generated when the most recent prescription for the same beneficiary has > 25% days' supply left - May indicate drug overutilization due to or an increased potential for fraud, abuse, and diversion - DUR review of ER alerts showed majority of pharmacies use the ER alert sparingly - Top 100 pharmacies by ER override were responsible for 29.4% of overrides, but only 18.4% of claims န္တ 16 DUR Educational Outreach န္တ # Updated Outcomes: Early Refill - 2 ### Objectives: - To assess the feasibility and acceptability of DUR educational outreach letters to pharmacies - To decrease the total volume of early refill overrides by pharmacies 77 DUR Educational Outreach ς SF # Updated Outcomes: Early Refill - 3 #### Methods: - The top 100 pharmacies by total number of ER alert overrides in the Medi-Cal fee-for-service program during calendar year 2016 were sent outreach letter - Included pharmacy ranking by number of ER alert overrides (overall ER overrides and ER overrides of scheduled medications) # Updated Outcomes: Early Refill - 4 ### Outcomes: - Rate of undeliverable letters (within 90 days): 0% - Provider response rate (within 90 days): 29% - Primary outcome - 25% decrease in the number of ER alert overrides among the 100 pharmacies who received the mailing - 4% increase in ER overrides among all other pharmacies who did not receive mailing (n = 5,001) - No statistically significant difference in paid claims (among top 100) 19 DUR Educational Outreach Board recommendations? S S 20 DUR Educational Outreach န္တ 18 DUR Educational Outreach # Updated Outcomes: Fluoroquinolones - 1 ## Background: - FDA recommends that fluoroquinolones should not be chronic bronchitis, and uncomplicated urinary tract infections acute bacterial sinusitis, acute bacterial exacerbation of prescribed to patients who have other treatment options for - DUR study found that 68% of fluoroquinolone use in the Medi-Cal FFS population appeared to be potentially inappropriate, based on the new FDA recommendations 21 DUR Educational Outreach င္တန DUR Educational Outreach င္တန # Updated Outcomes: Fluoroquinolones - 2 Updated Outcomes: Fluoroquinolones - 4 ### Objectives: - To inform providers of the FDA-approved safety labeling changes for fluoroquinolones - To decrease the number of
Medi-Cal patients receiving uncomplicated UTI exacerbation of chronic bronchitis, acute sinusitis, and treatment with fluoroquinolones for acute bacterial 22 DUR Educational Outreach န္တ # Updated Outcomes: Fluoroquinolones - 3 #### Methods: The top 100 prescribers (by total number of paid claims prescribed) of fluoroquinolones in the Medi-Cal FFS program packet that included the DUR bulletin on fluoroquinolones between January 1, 2017 and June 30, 2017 were sent a ### Outcomes: - Rate of undeliverable letters (within 90 days): 15% - Provider response rate (within 90 days): 10% - Primary outcome - 41% decrease in the number of paid claims for fluoroquinolone among prescribers who received the mailing (n = 85) - 16% decrease among prescribers who did not receive the mailing (n = 15) - Similar difference seen among total utilizing beneficiaries (39% decrease vs. 5% decrease) 24 DUR Educational Outreach # Updated Outcomes: Fluoroquinolones - 5 ## Outcomes (cont.): - A total of 22 prescribers who received the mailing showed increases in paid claims for recommended first line treatments: - Acute sinusitis and acute exacerbation of chronic bronchitis due to a bacterial pathogen: amoxicillin, amoxicillin/clavulanate, doxycycline - Uncomplicated UTIs: trimethoprim/sulfamethoxazole, nitrofurantoin monohydrate/macrocrystals - Prescribers who did not receive mailing did not show increase 25 DUR Educational Outre. Not statistically significant in aggregate ## Next Board Meeting - Proposal: LTBI - Outcomes: MEDD 2018 27 DUR Educational Outreach S S န္တ ## **Future Topics** **DUR Educational Outreach to Pharmacies/Providers:** - Over-the-Counter Medications - QT Prolongation Board recommendations? - Late Refill - Today's topic: Additive Toxicity 26 DUR Educational Outreach S S 28 DUR Educational Outreach S S ## Board recommendations? 29 DUR Educational Outreach #### QUARTERLY SUMMARY DRUG USE REVIEW (DUR) UTILIZATION REVIEW REPORT PERIOD: 2nd QUARTER 2018 (APRIL - JUNE 2018) #### **Executive Summary** The DUR quarterly report provides information on both prospective and retrospective drug utilization for the Medi-Cal Fee-for-Service (FFS) program. For this quarterly report, the prospective and retrospective data cover the <u>second quarter of 2018 (2018 Q2)</u>. All tables can be found in **Appendix A** and definitions of selected terms can be found in **Appendix B**. #### Prospective DUR As shown in **Table 1.1**, in 2018 Q2 overall drug claims decreased by 5% and total DUR alerts decreased by less than 1% in comparison to the prior quarter (2018 Q1). However, in comparison to the prior-year quarter (2017 Q2), overall drug claims decreased by 2% and total DUR alerts increased by 12%. The increase in total DUR alerts is due to an update to the therapeutic duplication (TD) alert, which was effective October 24, 2017. The number of TD alerts increased 107% in one year (went from 185,801 TD alerts in 2017 Q1 to 384,007 alerts in 2018 Q1). A comparison between 2018 Q2 and 2018 Q1 showed few changes among the top 10 drugs for each of the 12 prospective DUR alerts (**Tables 2.1-2.12**). Of note, the low dose (LD) alert for LITHIUM is now off, effective February 27, 2018, and so LITHIUM went from beging top-ranked drug for LD alerts to not have any LD alerts. #### Retrospective DUR For the first time, this quarterly report contains fee-for-service pharmacy utilization data presented in aggregate (**Tables 3.1, 4.1, 5.1**, and **6.1**), by Medi-Cal FFS enrollees only (**Tables 3.2, 4.2, 5.2**, and **6.2**), and by Medi-Cal managed care plan (MCP) enrollees only (**Tables 3.3, 4.3, 5.3**, and **6.3**). In addition, this report now includes Medi-Cal fee-for-service paid claims from all eligible beneficiaries in the Family Planning, Access, Care, and Treatment (Family PACT) program and the California Children's Services/ Genetically Handicapped Persons Program (CCS/GHPP). In 2018 Q2, approximately 15% of eligible Medi-Cal FFS enrollees had a paid claim through the Medi-Cal fee-for-service program, compared with only 2% of Medi-Cal MCP enrollees (**Table 3.2** and **Table 3.3**,). Among all Medi-Cal beneficiaires with a paid claim through the Medi-Cal fee-for-service program in 2018 Q2, 63% were FFS enrollees and 38% were MCP enrollees (numbers add up to greater than 100% due to some beneficiairies being enrolled in both programs during 2018 Q2). Of note, **Table 5.2** and **Table 6.2** show the top 20 drug therapeutic drug categories and top 20 drugs of Medi-Cal FFS program enrollees, while **Table 5.3** and **Table 6.3** show the top 20 drug therapeutic drug categories and top 20 drugs by beneficiaries enrolled in Medi-Cal MCPs. These tables give a more in-depth look at the impact of carved-out drugs on tables showing overall pharmacy utilization in the Medi-Cal fee-for-service program **(Table 5.1** and **Table 6.1)**. #### **Appendix A: Prospective and Retrospective DUR Tables** #### <u>Tables 1.1-1.2. Summary of Prospective DUR Alert Transactions.</u> **Table 1.1** provides summary level data (by volume) on pharmacy claims and DUR alert activities, including data and percent change from the prior quarter. Alerts are generated after adjudication of drug claims which exceed or otherwise fall outside of certain prescribed parameters. Please see **Appendix B** for definitions of terms used in this DUR report. | Table 1.1: Summary of Alert Transactions | | | | | | | | | |--|---|---|--|--|----------------------------------|--|--|--| | Category | Current Quarter
2018 Q2
(Apr – Jun
2018) | Prior Quarter
2018 Q1
(Jan – Mar
2018) | % Change
from
<u>Prior</u>
<u>Quarter</u> | Prior-Year
Quarter
2017 Q2
(Apr – Jun 2017) | % Change from Prior-Year Quarter | | | | | Drug Claims | 7,872,048 | 8,324,737 | -5.4% | 8,042,813 | -2.1% | | | | | DUR Drug Claims | 3,807,244 | 4,000,078 | -4.8% | 3,906,086 | -2.5% | | | | | Total Alerts | 1,072,091 | 1,079,784 | -0.7% | 957,660 | 11.9% | | | | | Total Alert Overrides | 678,835 | 679,372 | -0.1% | 572,597 | 18.6% | | | | | Total Alert Cancels | 353 | 235 | 50.2% | 135 | 161.5% | | | | Note: Drug claims receiving multiple alerts can be adjudicated by pharmacists by responding to only one conflict code, followed by an intervention code and outcome code. The remaining alerts on the claim cannot be tracked as they are overridden by the pharmacist's response to a single alert. For example, a single claim can generate up to eight different alerts, but the pharmacist can override all eight alerts by choosing to override only one alert. In addition, the number of cancelled alerts may be underrepresented due to the system's inability to capture claims that were not adjudicated. **Table 1.2** provides a summary of the number of drug claims and alerts generated for each therapeutic problem type (sorted by alert frequency). Total alerts not adjudicated may be overrepresented, as claims with multiple alerts that have been adjudicated under one alert will show up as not adjudicated for the remaining alerts. | Table 1.2: Summary of Alert Transactions by Therapeutic Problem Type – 2018 Q2 | | | | | | | | | | | |--|-----------------|----------------------------------|---------------------------|---------------------------|--------------------|--|----------------------------|--|--|--| | Therapeutic Problem Type | Total
Alerts | Total
Alert
Over-
rides | % Alert
Over-
rides | Total
Alert
Cancels | % Alert
Cancels | Total
Alerts
Not
Adjud-
icated | % Alerts Not Adjud- icated | | | | | Therapeutic Duplication (TD) | 384,007 | 288,196 | 75.0% | 89 | 0.0% | 95,722 | 24.9% | | | | | Early Refill (ER) | 284,966 | 94,507 | 33.2% | 124 | 0.0% | 190,335 | 66.8% | | | | | Ingredient Duplication (ID) | 166,266 | 121,101 | 72.8% | 44 | 0.0% | 45,121 | 27.1% | | | | | Late Refill (LR) | 112,544 | 87,481 | 77.7% | 50 | 0.0% | 25,013 | 22.2% | | | | | Total High Dose (HD) | 44,797 | 28,842 | 64.4% | 19 | 0.0% | 15,936 | 35.6% | | | | | Additive Toxicity (AT) | 35,148 | 28,593 | 81.4% | 8 | 0.0% | 6,547 | 18.6% | | | | | Drug-Pregnancy (PG) | 20,439 | 13,547 | 66.3% | 6 | 0.0% | 6,886 | 33.7% | | | | | Total Low Dose (LD) | 13,305 | 8,675 | 65.2% | 3 | 0.0% | 4,627 | 34.8% | | | | | Drug-Drug (DD) | 7,713 | 5,867 | 76.1% | 1 | 0.0% | 1,845 | 23.9% | | | | | Drug-Disease (MC) | 2,411 | 1,685 | 69.9% | 0 | 0.0% | 726 | 30.1% | | | | | Drug-Allergy (DA) | 350 | 243 | 69.4% | 0 | 0.0% | 107 | 30.6% | | | | | Drug-Age (PA) | 145 | 98 | 67.6% | 0 | 0.0% | 47 | 32.4% | | | | #### Tables 2.1-2.12. Prospective DUR Alert Transactions by Therapeutic Problem Type. Each of the following tables provides greater detail of each of the 12 DUR alerts with the top 10 drugs generating each respective alert. For each of the top 10 drugs, data are provided for the total number of adjudicated alerts, alert overrides, alert cancels, paid claims, and the percentage of paid claims with alert overrides. **Tables are listed in order of DUR alert priority, which is determined by the DUR Board.** | Table | Table 2.1: Top 10 Drugs by Therapeutic Problem Type – Drug-Allergy (DA) – 2018 Q2 | | | | | | | | | | |-------|---|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of
Paid
Claims
with Alert
Overrides | | | | | | 1 | PHENYTOIN SODIUM EXTENDED | 46 | 46 | 0 | 1,843 | 2.5% | | | | | | 2 | PHENYTOIN | 43 | 41 | 2 | 752 | 5.5% | | | | | | 3 | OXYCODONE HCL | 12 | 12 | 0 | 3,729 | 0.3% | | | | | | 4 | OXYCODONE HCL/ACETAMINOPHEN | 7 | 6 | 1 | 4,566 | 0.1% | | | | | | 5 | AMOXICILLIN | 6 | 6 | 0 | 34,746 | 0.0% | | | | | | 6 | IBUPROFEN | 5 | 5 | 0 | 77,646 | 0.0% | | | | | | 7 | LITHIUM CARBONATE | 3 | 3 | 0 | 30,446 | 0.0% | | | | | | 8 | PROMETHAZINE HCL/CODEINE | 3 | 3 | 0 | 4,581 | 0.1% | | | | | | 9 | ZIPRASIDONE HCL | 3 | 3 | 0 | 17,336 | 0.0% | | | | | | 10 | AMOXICILLIN/POTASSIUM CLAV | 2 | 2 | 0 | 10,175 | 0.0% | | | | | | Table | Table 2.2: Top 10 Drugs by Therapeutic Problem Type – Drug-Pregnancy (PG) – 2018 Q2 | | | | | | | | | | |-------|---|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | | 1 | IBUPROFEN | 13,198 | 13,192 | 6 | 77,646 | 17.0% | | | | | | 2 | NORETHINDRONE | 2,533 | 2,533 | 0 | 7,010 | 36.1% | | | | | | 3 | METHYLERGONOVINE MALEATE | 378 | 378 | 0 | 179 | 211.2% | | | | | | 4 | MISOPROSTOL | 367 | 367 | 0 | 592 | 62.0% | | | | | | 5 | NAPROXEN | 291 | 291 | 0 | 12,490 | 2.3% | | | | | | 6 | LISINOPRIL | 119 | 119 | 0 | 32,848 | 0.4% | | | | | | 7 | METHIMAZOLE | 115 | 115 | 0 | 1,491 | 7.7% | | | | | | 8 | ULIPRISTAL ACETATE | 94 | 94 | 0 | 805 | 11.7% | | | | | | 9 | INDOMETHACIN | 84 | 84 | 0 | 799 | 10.5% | | | | | | 10 | NONOXYNOL 9 | 71 | 71 | 0 | 11,134 | 0.6% | | | | | | Table | Table 2.3: Top 10 Drugs by Therapeutic Problem Type – Drug-Disease (MC) – 2018 Q2 | | | | | | | | | | |-------|---|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | | 1 | POTASSIUM CHLORIDE | 378 | 378 | 0 | 3,270 | 11.6% | | | | | | 2 | METFORMIN HCL | 330 | 329 | 1 | 41,215 | 0.8% | | | | | | 3 | HALOPERIDOL | 303 | 303 | 0 | 21,232 | 1.4% | | | | | | 4 | METOPROLOL TARTRATE | 84 | 84 | 0 | 7,398 | 1.1% | | | | | | 5 | CARBAMAZEPINE | 59 | 59 | 0 | 3,038 | 1.9% | | | | | | 6 | LEVONORGESTREL-ETHIN ESTRADIOL | 56 | 56 | 0 | 18,016 | 0.3% | | | | | | 7 | HALOPERIDOL DECANOATE | 54 | 54 | 0 | 4,242 | 1.3% | | | | | | 8 | METOPROLOL SUCCINATE | 50 | 50 | 0 | 6,133 | 0.8% | | | | | | 9 | NORELGESTROMIN/ETHIN.ESTRADIOL | 40 | 40 | 0 | 10,348 | 0.4% | | | | | | 10 | DILTIAZEM HCL | 36 | 36 | 0 | 1,526 | 2.4% | | | | | | Table | Table 2.4: Top 10 Drugs by Therapeutic Problem Type – Drug-Drug Interaction (DD) – 2018 Q2 | | | | | | | | | |-------|--|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | 1 | ELVITEG/COB/EMTRI/TENOF ALAFEN | 783 | 783 | 0 | 14,128 | 5.5% | | | | | 2 | DARUNAVIR ETHANOLATE | 664 | 664 | 0 | 4,156 | 16.0% | | | | | 3 | GEMFIBROZIL | 561 | 561 | 0 | 2,451 | 22.9% | | | | | 4 | SIMVASTATIN | 369 | 369 | 0 | 10,183 | 3.6% | | | | | 5 | ATORVASTATIN CALCIUM | 336 | 336 | 0 | 29,622 | 1.1% | | | | | 6 | DARUNAVIR/COBICISTAT | 199 | 199 | 0 | 5,480 | 3.6% | | | | | 7 | AMLODIPINE BESYLATE | 194 | 194 | 0 | 21,785 | 0.9% | | | | | 8 | ETRAVIRINE | 182 | 182 | 0 | 862 | 21.1% | | | | | 9 | BUPRENORPHINE HCL/
NALOXONE HCL | 115 | 115 | 0 | 34,734 | 0.3% | | | | | 10 | LURASIDONE HCL | 110 | 110 | 0 | 40,432 | 0.3% | | | | #### Table 2.5: Top 10 Drugs by Therapeutic Problem Type – Therapeutic Duplication (TD) – 2018 Q2 | ~- | | | | | | | |------|-----------------------------------|--------------------------------|--------------------------|------------------------|-------------------------|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | 1 | QUETIAPINE FUMARATE | 73,201 | 73,176 | 25 | 139,329 | 52.5% | | 2 | OLANZAPINE | 25,803 | 25,798 | 5 | 78,405 | 32.9% | | 3 | ARIPIPRAZOLE | 23,779 | 23,767 | 12 | 104,131 | 22.8% | | 4 | RISPERIDONE | 21,111 | 21,107 | 4 | 83,113 | 25.4% | | 5 | HALOPERIDOL | 12,967 | 12,963 | 4 | 21,232 | 61.1% | | 6 | LURASIDONE HCL | 12,914 | 12,911 | 3 | 40,432 | 31.9% | | 7 | CLOZAPINE | 11,791 | 11,791 | 0 | 20,748 | 56.8% | | 8 | PALIPERIDONE PALMITATE | 7,278 | 7,278 | 0 | 18,127 | 40.2% | | 9 | ZIPRASIDONE HCL | 5,574 | 5,571 | 3 | 17,336 | 32.1% | | 10 | CHLORPROMAZINE HCL | 5,044 | 5,042 | 2 | 6,022 | 83.7% | | Table | Table 2.6: Top 10 Drugs by Therapeutic Problem Type – Overutilization (ER) – 2018 Q2 | | | | | | | | | | |-------|--|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | | 1 | QUETIAPINE FUMARATE | 7,160 | 7,151 | 9 | 139,329 | 5.1% | | | | | | 2 | ARIPIPRAZOLE | 6,106 | 6,103 | 3 | 104,131 | 5.9% | | | | | | 3 | RISPERIDONE | 4,825 | 4,821 | 4 | 83,113 | 5.8% | | | | | | 4 | BENZTROPINE MESYLATE | 4,195 | 4,194 | 1 | 55,396 | 7.6% | | | | | | 5 | OLANZAPINE | 4,166 | 4,160 | 6 | 78,405 | 5.3% | | | | | | 6 | LITHIUM CARBONATE | 2,582 | 2,581 | 1 | 30,446 | 8.5% | | | | | | 7 | LURASIDONE HCL | 2,177 | 2,174 | 3 | 40,432 | 5.4% | | | | | | 8 | ASPIRIN | 2,067 | 2,066 | 1 | 53,667 | 3.8% | | | | | | 9 | METFORMIN HCL | 1,765 | 1,763 | 2 | 41,215 | 4.3% | | | | | | 10 | BUPRENORPHINE HCL/
NALOXONE HCL | 1,589 | 1,588 | 1 | 34,734 | 4.6% | | | | | | Table | Table 2.7: Top 10 Drugs by Therapeutic Problem Type – Underutilization (LR) – 2018 Q2 | | | | | | | | | |-------|---|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | 1 | ARIPIPRAZOLE | 14,920 | 14,910 | 10 | 104,131 | 14.3% | | | | | 2 | QUETIAPINE FUMARATE | 13,827 | 13,820 | 7 | 139,329 | 9.9% | | | | | 3 | RISPERIDONE | 8,875 | 8,871 | 4 | 83,113 | 10.7% | | | | | 4 | OLANZAPINE | 6,989 | 6,984 | 5 | 78,405 | 8.9% | | | | | 5 | BENZTROPINE MESYLATE | 6,730 | 6,729 | 1 | 55,396 | 12.1% | | | | | 6 | LURASIDONE HCL | 5,094 | 5,093 | 1 | 40,432 | 12.6% | | | | | 7 | LITHIUM CARBONATE | 4,205 | 4,202 | 3 | 30,446 | 13.8% | | | | | 8 | ATORVASTATIN CALCIUM | 3,272 | 3,270 | 2 | 29,622 | 11.0% | | | | | 9 | LEVOTHYROXINE SODIUM | 2,877 | 2,877 | 0 | 25,279 | 11.4% | | | | | 10 | GABAPENTIN | 2,457 | 2,456 | 1 | 23,246 | 10.6% | | | | | Table | Table 2.8: Top 10 Drugs by Therapeutic Problem Type – Additive Toxicity (AT) – 2018 Q2 | | | | | | | | | |-------|--|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | 1 | LITHIUM CARBONATE | 1,571 | 1,571 | 0 | 30,446 | 5.2% | | | | | 2 | LORAZEPAM | 1,488 | 1,488 | 0 | 8,540 | 17.4% | | | | | 3 | CLONAZEPAM | 1,245 | 1,245 | 0 | 6,897 | 18.1% | | | | | 4 | BACLOFEN | 1,165 | 1,165 | 0 | 13,613 | 8.6% | | | | | 5 | HYDROCODONE/ACETAMINOPHEN | 1,020 | 1,020 | 0 | 29,442 | 3.5% | | | | | 6 | QUETIAPINE FUMARATE | 784 | 782 | 2 | 139,329 | 0.6% | | | | | 7 | ARIPIPRAZOLE | 667 | 666 | 1 | 104,131 | 0.6% | | | | | 8 | BUSPIRONE HCL | 570 | 570 | 0 | 3,567 | 16.0% | | | | | 9 | OLANZAPINE | 515 | 515 | 0 | 78,405 | 0.7% | | | | | 10 | ZOLPIDEM TARTRATE | 477 | 477 | 0 | 2,919 | 16.3% | | | | | Table | 2.9: Top 10 Drugs by Therapeutic | Problem Typ | e – Ingredie | ent Duplica | tion (ID) – | 2018 Q2 | |-------|-----------------------------------|--------------------------------|--------------------------|------------------------|-------------------------|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | 1 | OLANZAPINE | 13,701 | 13,696 | 5 | 78,405 | 17.5% | | 2 | ARIPIPRAZOLE | 12,295 | 12,290 | 5 | 104,131 | 11.8% | | 3 | RISPERIDONE | 11,075 |
11,071 | 4 | 83,113 | 13.3% | | 4 | ALBUTEROL SULFATE | 6,615 | 6,609 | 6 | 40,653 | 16.3% | | 5 | CLOZAPINE | 6,116 | 6,116 | 0 | 20,748 | 29.5% | | 6 | LURASIDONE HCL | 5,668 | 5,666 | 2 | 40,432 | 14.0% | | 7 | ZIPRASIDONE HCL | 3,274 | 3,272 | 2 | 17,336 | 18.9% | | 8 | LEVOTHYROXINE SODIUM | 3,143 | 3,142 | 1 | 25,279 | 12.4% | | 9 | BENZTROPINE MESYLATE | 2,383 | 2,382 | 1 | 55,396 | 4.3% | | 10 | HALOPERIDOL | 2,345 | 2,343 | 2 | 21,232 | 11.0% | | Table | 2.10: Top 10 Drugs by Therapeutic | Problem Ty | pe – Drug-A | Age (PA) - | 2018 Q2 | | |-------|-----------------------------------|--------------------------------|--------------------------|------------------------|-------------------------|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | 1 | AMITRIPTYLINE HCL | 153 | 153 | 0 | 3,345 | 4.6% | | 2 | ACETAMINOPHEN WITH CODEINE | 78 | 78 | 0 | 7,621 | 1.0% | | 3 | CODEINE PHOSPHATE/GUAIFENESIN | 34 | 34 | 0 | 3,004 | 1.1% | | 4 | DOXEPIN HCL | 9 | 9 | 0 | 387 | 2.3% | | 5 | DEXTROAMPHETAMINE/
AMPHETAMINE | 4 | 4 | 0 | 4,750 | 0.1% | | 6 | FILGRASTIM | 4 | 4 | 0 | 397 | 1.0% | | 7 | MYCOPHENOLATE MOFETIL | 4 | 4 | 0 | 2,740 | 0.1% | | 8 | ADALIMUMAB | 3 | 3 | 0 | 1,197 | 0.3% | | 9 | ASPIRIN | 3 | 3 | 0 | 53,667 | 0.0% | | 10 | DEFERASIROX | 3 | 3 | 0 | 508 | 0.6% | | Table | Table 2.11: Top 10 Drugs by Therapeutic Problem Type – High Dose (HD) – 2018 Q2 | | | | | | | | | |-------|---|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | 1 | OLANZAPINE | 6,627 | 6,621 | 6 | 78,405 | 8.4% | | | | | 2 | RISPERIDONE | 2,355 | 2,354 | 1 | 83,113 | 2.8% | | | | | 3 | QUETIAPINE FUMARATE | 1,474 | 1,471 | 3 | 139,329 | 1.1% | | | | | 4 | HYDROCODONE/ACETAMINOPHEN | 1,348 | 1,347 | 1 | 29,442 | 4.6% | | | | | 5 | GABAPENTIN | 1,320 | 1,320 | 0 | 23,246 | 5.7% | | | | | 6 | IBUPROFEN | 1,089 | 1,089 | 0 | 77,646 | 1.4% | | | | | 7 | AMOXICILLIN | 744 | 744 | 0 | 34,746 | 2.1% | | | | | 8 | AMOXICILLIN/POTASSIUM CLAV | 716 | 716 | 0 | 10,175 | 7.0% | | | | | 9 | ARIPIPRAZOLE | 653 | 653 | 0 | 104,131 | 0.6% | | | | | 10 | FAMOTIDINE | 542 | 542 | 0 | 14,103 | 3.8% | | | | | Table | Table 2.12: Top 10 Drugs by Therapeutic Problem Type – Low Dose (LD) – 2018 Q2 | | | | | | | | | |-------|--|--------------------------------|--------------------------|------------------------|-------------------------|--|--|--|--| | Rank | Drug Generic Name/Ingredient Name | Total
Adjudicated
Alerts | Total Alert
Overrides | Total Alert
Cancels | Total
Paid
Claims | % of Paid
Claims
with Alert
Overrides | | | | | 1 | AZITHROMYCIN | 970 | 970 | 0 | 18,511 | 5.2% | | | | | 2 | GABAPENTIN | 907 | 906 | 1 | 23,246 | 3.9% | | | | | 3 | DIVALPROEX SODIUM | 818 | 818 | 0 | 11,280 | 7.3% | | | | | 4 | AMOXICILLIN | 565 | 565 | 0 | 34,746 | 1.6% | | | | | 5 | ERYTHROMYCIN ETHYLSUCCINATE | 401 | 401 | 0 | 1,751 | 22.9% | | | | | 6 | DULOXETINE HCL | 376 | 376 | 0 | 3,761 | 10.0% | | | | | 7 | AMOXICILLIN/POTASSIUM CLAV | 330 | 330 | 0 | 10,175 | 3.2% | | | | | 8 | ALBUTEROL SULFATE | 313 | 313 | 0 | 40,653 | 0.8% | | | | | 9 | BUPROPION HCL | 306 | 306 | 0 | 6,049 | 5.1% | | | | | 10 | SULFAMETHOXAZOLE/TRIMETHOPRIM | 273 | 273 | 0 | 15,994 | 1.7% | | | | #### Tables 3.1-3.3. Summary of Medi-Cal FFS Pharmacy Utilization. These tables shows pharmacy utilization for the Medi-Cal population, including the percent change from the prior quarter and prior-year quarter. Beneficiaries with enrollments in both FFS and MCP during the quarter may be counted in both **Table 3.2** and **Table 3.3**, as enrollment status may change. | Table 3.1: Fee-for-Service Pharmacy Utilization Measures for the Entire Medi-Cal Population | | | | | | | | | |---|-------------------------------|--------------------------|----------------------------------|---|---|--|--|--| | Category | Current
Quarter
2018 Q2 | Prior Quarter
2018 Q1 | Prior-Year
Quarter
2017 Q2 | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | | | | | Total Eligible Beneficiaries | 15,605,773 | 15,796,804 | 15,957,797 | -1.2% | -2.2% | | | | | Total Utilizing Beneficiaries | 728,055 | 1,428,173 | 1,368,303 | -49.0% | -46.8% | | | | | Total Paid Rx Claims | 2,552,477 | 2,689,123 | 2,637,427 | -5.1% | -3.2% | | | | | Average Paid Rx Claims per Eligible Beneficiary | 0.16 | 0.17 | 0.17 | -3.9% | -1.0% | | | | | Average Paid Rx Claims per Utilizing Beneficiary | 3.51 | 1.88 | 1.93 | 86.2 % | 81.9% | | | | | Table 3.2: Fee-for-Service Pharmacy Utilization Measures for the Medi-Cal FFS Population Only | | | | | | | | | |---|-------------------------------|--------------------------|----------------------------------|---|---|--|--|--| | Category | Current
Quarter
2018 Q2 | Prior Quarter
2018 Q1 | Prior-Year
Quarter
2017 Q2 | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | | | | | Total Eligible Beneficiaries | 3,148,393 | 3,333,605 | 3,454,064 | -5.6% | -8.9% | | | | | Total Utilizing Beneficiaries | 459,060 | 1,096,077 | 1,041,455 | -58.1% | -55.9% | | | | | Total Paid Rx Claims | 1,629,893 | 1,774,570 | 1,736,033 | -8.2% | -6.1% | | | | | Average Paid Rx Claims per Eligible Beneficiary | 0.52 | 0.53 | 0.50 | -2.8% | 3.0% | | | | | Average Paid Rx Claims per Utilizing Beneficiary | 3.55 | 1.62 | 1.67 | 119.3% | 113.0% | | | | | Table 3.3: Fee-for-Service Pharmacy Utilization Measures for the Medi-Cal MCP Population Only | | | | | | | | | |---|-------------------------------|--------------------------|----------------------------------|---|---|--|--|--| | Category | Current
Quarter
2018 Q2 | Prior Quarter
2018 Q1 | Prior-Year
Quarter
2017 Q2 | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year</u>
<u>Quarter</u> | | | | | Total Eligible Beneficiaries | 12,880,908 | 12,915,416 | 13,024,883 | -0.3% | -1.1% | | | | | Total Utilizing Beneficiaries | 274,301 | 337,715 | 332,248 | -18.8% | -17.4% | | | | | Total Paid Rx Claims | 922,584 | 914,553 | 901,394 | 0.9% | 2.4% | | | | | Average Paid Rx Claims per Eligible Beneficiary | 0.07 | 0.07 | 0.07 | 1.2% | 3.5% | | | | | Average Paid Rx Claims per Utilizing Beneficiary | 3.36 | 2.71 | 2.71 | 24.2% | 24.0% | | | | #### Tables 4.1-4.3. Pharmacy Utilization by Age Group in the Medi-Cal Population. This table presents pharmacy utilization data broken out by age group, including the percent change from the prior quarter and prior-year quarter. Beneficiaries with enrollments in both FFS and MCP during the quarter may be counted in both **Table 4.2** and **Table 4.3**, as enrollment status may change. | Table 4. | Table 4.1: Fee-for-Service Pharmacy Utilization by Age Group for the Entire Medi-Cal Population | | | | | | | | | |-------------------------|---|--|---|---|--|---|--|--|--| | Age
Group
(years) | Current Quarter
2018 Q2
Total Paid Claims | % Change from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | Current Quarter
Total Utilizing
Beneficiaries | % Change from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | | | | | 0 – 12 | 271,881 | -17.7% | -10.6% | 87,382 | -56.8% | -51.3% | | | | | 13 – 18 | 174,749 | -5.1% | -2.3% | 45,125 | -48.9% | -45.8% | | | | | 19 – 39 | 794,775 | -2.8% | 0.1% | 251,800 | -44.8% | -42.5% | | | | | 40 – 64 | 1,106,599 | -3.0% | -2.8% | 275,720 | -50.2% | -48.7% | | | | | 65+ | 204,472 | -5.2% | -8.2% | 68,027 | -46.8% | -47.6% | | | | | Total* | 2,552,477 | -5.1% | -3.2% | 731,844 | -49.0% | -46.8% | | | | | Table 4. | Table 4.2: Fee-for-Service Pharmacy Utilization by Age Group for the Medi-Cal FFS Population Only | | | | | | | | | |-------------------------|---|--|---|---|--|---|--|--|--| | Age
Group
(years) | Current Quarter
2018 Q2
Total Paid Claims | % Change from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year
Quarter</u> | Current Quarter
Total Utilizing
Beneficiaries | % Change from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | | | | | 0 – 12 | 174,904 | -24.1% | -15.6% | 66,958 | -59.0% | -52.8% | | | | | 13 – 18 | 92,517 | -9.7% | -6.7% | 24,379 | -57.0% | -53.5% | | | | | 19 – 39 | 471,636 | -6.1% | -3.7% | 153,556 | -55.2% | -53.3% | | | | | 40 – 64 | 695,297 | -5.1% | -4.2% | 149,265 | -63.5% | -61.9% | | | | | 65+ | 195,538 | -5.5% | -8.7% | 64,901 | -47.8% | -48.6% | | | | | Total* | 1,629,893 | -8.2% | -6.1% | 459,060 | -58.1% | -55.9% | | | | | Table 4.3: Fee-for-Service Pharmacy Utilization by Age Group for the Medi-Cal MCP Population Only | | | | | | | | | | |---|---|---|---|---|---|---|--|--|--| | Age
Group
(years) | Current Quarter
2018 Q2
Total Paid Claims | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | Current Quarter
Total Utilizing
Beneficiaries | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from <u>Prior-</u>
<u>Year Quarter</u> | | | | | 0 – 12 | 96,977 | -3.1% | 0.1% | 20,774 | -47.5% | -45.5% | | | | | 13 – 18 | 82.232 | 0.6% | 3.0% | 21,036 | -34.0% | -32.8% | | | | | 19 – 39 | 323,139 | 2.5% | 6.2% | 100,737 | -13.0% | -9.8% | | | | | 40 – 64 | 411,302 | 0.7% | -0.2% | 128,553 | -12.5% | -12.8% | | | | | 65+ | 8,934 | 2.1% | 6.0% | 3,201 | -12.0% | -13.3% | | | | | Total* | 922,584 | 0.9% | 2.4% | 274,301 | -18.8% | -17.4% | | | | ^{*} Unknowns represent less than 1% of total #### <u>Tables 5.1-5.3.</u> Top 20 Drug Therapeutic Categories in the Medi-Cal Population. This table presents utilization of the top 20 drug therapeutic categories, by **total utilizing beneficiaries.** The current quarter is compared to the prior quarter and prior-year quarter in order to illustrate changes in utilization and reimbursement dollars paid to pharmacies for these top utilized drugs. The prior-year quarter ranking of the drug therapeutic category is listed for reference. Table 5.1: Top 20 Fee-for-Service Drug Therapeutic Categories by <u>Total Utilizing Beneficiaries</u> for the Entire Medi-Cal Population | Rank | Last
Year
Rank | Drug Therapeutic Category Description | Current
Quarter
2018 Q2
Total
Paid
Claims | %
Change
from
<u>Prior</u>
Quarter | %
Change
from
<u>Prior-</u>
<u>Year</u>
<u>Quarter</u> | Current
Quarter
Total
Utilizing
Benefici-
aries | %
Utilizing
Benefici-
aries
with a
Paid
Claim | % Change
Total
Utilizing
Benefici-
aries from
<u>Prior</u>
<u>Quarter</u> | % Change Utilizing Total Utilizing Beneficiaries Prior- Year Quarter | |------|----------------------|---|--|--|---|--|---|---|--| | 1 | 1 | ANTIPSYCHOTIC,ATYPICAL,DOPAMINE ,SEROTONIN ANTAGNST | 409,226 | 1.1% | 0.6% | 156,787 | 21.5% | 0.5% | 0.1% | | 2 | 2 | NSAIDS, CYCLOOXYGENASE
INHIBITOR - TYPE ANALGESICS | 95,773 | -13.1% | -4.9% | 83,877 | 11.5% | -13.4% | -5.1% | | 3 | 4 | ANTIPSYCHOTICS, ATYP, D2 PARTIAL
AGONIST/5HT MIXED | 109,580 | 2.4% | 3.3% | 47,564 | 6.5% | 1.5% | 2.8% | | 4 | 3 | PENICILLIN ANTIBIOTICS | 49,516 | -24.7% | -9.4% | 45,674 | 6.3% | -25.0% | -9.5% | | 5 | 7 | ANTICONVULSANTS | 87,278 | -1.8% | -2.0% | 40,452 | 5.6% | -2.5% | -1.6% | | 6 | 6 | PLATELET AGGREGATION INHIBITORS | 55,701 | -0.5% | -13.3% | 38,100 | 5.2% | -0.8% | -11.7% | | 7 | 5 | NARCOTIC ANALGESIC AND NON-
SALICYLATE ANALGESIC | 41,609 | -7.0% | -21.5% | 34,597 | 4.8% | -7.1% | -20.8% | | 8 | 8 | ANTIHISTAMINES - 2ND GENERATION | 45,463 | 0.3% | -10.8% | 30,351 | 4.2% | -2.0% | -11.3% | | 9 | 9 | LAXATIVES AND CATHARTICS | 45,166 | -2.5% | -10.6% | 29,958 | 4.1% | -3.5% | -10.8% | | 10 | 14 | ANTIHYPERLIPIDEMIC - HMG COA
REDUCTASE INHIBITORS | 44,995 | -1.2% | 3.1% | 29,730 | 4.1% | -1.5% | 4.6% | | 11 | 13 | IRON REPLACEMENT | 39,543 | -0.5% | 0.4% | 29,488 | 4.1% | -1.2% | 0.7% | | 12 | 11 | ANTIHYPERTENSIVES, ACE INHIBITORS | 44,923 | -1.4% | -2.3% | 29,243 | 4.0% | -2.0% | -1.8% | | 13 | 12 | INSULINS | 54,097 | -0.8% | -2.0% | 29,142 | 4.0% | -1.5% | -1.1% | | 14 | 10 | BETA-ADRENERGIC AGENTS,
INHALED, SHORT ACTING | 41,690 | -27.4% | -10.5% | 28,528 | 3.9% | -31.9% | -12.4% | | 15 | 15 | ANTIHYPERGLYCEMIC, BIGUANIDE TYPE | 41,181 | -0.5% | 0.8% | 27,219 | 3.7% | -0.8% | 1.5% | | 16 | 16 | ANTIPARKINSONISM
DRUGS,ANTICHOLINERGIC | 60,863 | 0.4% | -1.4% | 23,963 | 3.3% | -0.3% | -2.4% | | 17 | 17 | CEPHALOSPORIN ANTIBIOTICS - 1ST
GENERATION | 23,916 | -0.2% | -2.3% | 22,553 | 3.1% | 0.2% | -1.8% | | 18 | 20 | PRENATAL VITAMIN PREPARATIONS | 24,254 | -0.5% | 9.1% | 21,447 | 3.0% | -1.0% | 9.9% | | 19 | 19 | SELECTIVE SEROTONIN REUPTAKE INHIBITOR (SSRIS) | 36,694 | -3.2% | -4.0% | 20,650 | 2.8% | -4.0% | -3.6% | | 20 | 18 | TOPICAL ANTI-INFLAMMATORY
STEROIDAL | 23,657 | -0.6% | -8.7% | 20,459 | 2.8% | -0.7% | -8.4% | Table 5.2: Top 20 Fee-for-Service Drug Therapeutic Categories by <u>Total Utilizing Beneficiaries</u> for the Medi-Cal FFS Population Only | Rank | Last
Year
Rank | Drug Therapeutic Category Description | Current
Quarter
2018 Q2
Total
Paid
Claims | %
Change
from
<u>Prior</u>
Quarter | %
Change
from
<u>Prior-</u>
<u>Year</u>
Quarter | Current
Quarter
Total
Utilizing
Benefici-
aries | %
Utilizing
Benefici-
aries
with a
Paid
Claim | % Change
Total
Utilizing
Benefici-
aries from
<u>Prior</u>
<u>Quarter</u> | % Change Utilizing Total Utilizing Beneficiaries Prior- Year Quarter | |------|----------------------|---|--|--|--|--|---|---|--| | 1 | 1 | NSAIDS, CYCLOOXYGENASE
INHIBITOR - TYPE ANALGESICS | 94,390 | -13.2% | -4.7% | 82,802 | 18.0% | -13.4% | -4.9% | | 2 | 2 | PENICILLIN ANTIBIOTICS | 48,435 | -24.8% | -9.3% | 44,919 | 9.8% | -25.0% | -9.3% | | 3 | 4 | PLATELET AGGREGATION INHIBITORS | 54,597 | -0.5% | -13.3% | 37,472 | 8.2% | -0.7% | -11.4% | | 4 | 3 | NARCOTIC ANALGESIC AND NON-
SALICYLATE ANALGESIC | 40,902 | -6.9% | -21.3% | 33,985 | 7.4% | -7.1% | -20.6% | | 5 | 5 | ANTICONVULSANTS | 70,383 | -2.4% | -3.7% | 33,660 | 7.3% | -2.8% | -2.6% | | 6 | 6 | ANTIHISTAMINES - 2ND GENERATION | 44,306 | -0.1% | -11.2% | 29,719 | 6.5% | -2.3% | -11.5% | | 7 | 10 | ANTIHYPERLIPIDEMIC - HMG COA
REDUCTASE INHIBITORS | 44,396 | -1.3% | 3.4% | 29,385 | 6.4% | -1.5% | 5.2% | | 8 | 9 | IRON REPLACEMENT | 38,355 | -0.7% | 0.5% | 28,788 | 6.3% | -1.3% | 0.8% | | 9 | 7 | LAXATIVES AND CATHARTICS | 42,626 | -3.0% | -11.0% | 28,320 | 6.2% | -4.0% | -11.2% | | 10 | 11 | ANTIHYPERTENSIVES, ACE INHIBITORS | 41,312 | -1.3% | -2.5% | 27,396 | 6.0% | -1.9% | -1.6% | | 11 | 8 | BETA-ADRENERGIC AGENTS,
INHALED, SHORT ACTING | 37,911 | -28.9% | -11.0% | 26,728 | 5.8% | -32.9% | -12.9% | | 12 | 12 | ANTIHYPERGLYCEMIC, BIGUANIDE TYPE | 38,788 | -0.5% | 0.7% | 25,982 | 5.7% | -0.9% | 1.5% | | 13 | 13 | CEPHALOSPORIN ANTIBIOTICS - 1ST GENERATION | 23,477 | 0.0% | -1.9% | 22,182 | 4.8% | 0.4% | -1.4% | | 14 | 17 | PRENATAL VITAMIN PREPARATIONS | 24,125 | -0.3% | 9.1% | 21,328 | 4.7% | -0.8% | 9.9% | | 15 | 16 | SELECTIVE SEROTONIN REUPTAKE INHIBITOR (SSRIS) | 36,208 | -3.0% | -3.7% | 20,337 | 4.4% | -3.9% | -3.2% | | 16 | 14 | TOPICAL ANTI-INFLAMMATORY
STEROIDAL | 23,070 | -0.4% | -8.7% | 20,006 | 4.4% | -0.5% | -8.5% | | 17 | 15 | ANTIHISTAMINES - 1ST GENERATION | 26,479 | -6.7% | -8.4% | 19,125 | 4.2% | -8.2% | -9.5% | | 18 | 20 | INSULINS | 31,514 | -0.5% | -1.6% | 18,050 | 3.9% | -1.4% | -0.9% | | 19 | 18 | ANTIEMETIC/ANTIVERTIGO AGENTS | 21,480 | -8.6% | -8.6% | 17,967 | 3.9% | -9.4% | -7.1% | | 20 | 19 | GLUCOCORTICOIDS | 20,639 | -23.4% | -10.7% | 16,719 | 3.6% | -26.6% | -11.2% | Table 5.3: Top 20 Fee-for-Service Drug Therapeutic Categories by <u>Total Utilizing Beneficiaries</u> for the Medi-Cal MCP Population Only | Rank | Last
Year
Rank | Drug Therapeutic Category Description | Current
Quarter
2018 Q2
Total
Paid
Claims | %
Change
from
<u>Prior</u>
<u>Quarter</u> | %
Change
from
<u>Prior-</u>
<u>Year</u>
<u>Quarter</u> | Current
Quarter
Total
Utilizing
Benefici-
aries | %
Utilizing
Benefici-
aries
with a
Paid
Claim | % Change
Total
Utilizing
Benefici-
aries from
<u>Prior</u>
<u>Quarter</u> | % Change Utilizing Total Utilizing Beneficiaries Prior- Year Quarter | |------|----------------------|---|--
---|---|--|---|---|--| | 1 | 1 | ANTIPSYCHOTIC,ATYPICAL,DOPAMINE, SEROTONIN ANTAGNST | 372,873 | 1.4% | 1.2% | 143,350 | 52.3% | 0.8% | 0.6% | | 2 | 2 | ANTIPSYCHOTICS, ATYP, D2 PARTIAL AGONIST/5HT MIXED | 101,046 | 2.6% | 3.5% | 43,929 | 16.0% | 1.8% | 2.9% | | 3 | 3 | ANTIPARKINSONISM
DRUGS,ANTICHOLINERGIC | 55,506 | 0.7% | -1.0% | 21,896 | 8.0% | 0.1% | -2.2% | | 4 | 7 | NARCOTIC WITHDRAWAL THERAPY
AGENTS | 38,059 | 9.3% | 32.6% | 11,934 | 4.4% | 6.5% | 26.5% | | 5 | 4 | BIPOLAR DISORDER DRUGS | 28,080 | 0.7% | -0.1% | 11,825 | 4.3% | 0.8% | -0.9% | | 6 | 6 | ANTIVIRALS, HIV-SPEC, NUCLEOSIDE-
NUCLEOTIDE ANALOG | 24,884 | 0.8% | 9.9% | 11,304 | 4.1% | 2.2% | 12.4% | | 7 | 5 | INSULINS | 22,583 | -1.3% | -2.6% | 11,267 | 4.1% | -1.1% | -1.2% | | 8 | 8 | ANTIPSYCHOTICS, DOPAMINE ANTAGONISTS, BUTYROPHENONES | 23,609 | 1.4% | 2.8% | 9,007 | 3.3% | 0.5% | 0.3% | | 9 | 10 | ARV-NUCLEOSIDE,NUCLEOTIDE
RTI,INTEGRASE INHIBITORS | 16,870 | 15.5% | 32.3% | 7,331 | 2.7% | 16.4% | 39.9% | | 10 | 9 | ANTICONVULSANTS | 16,895 | 0.4% | 6.2% | 6,918 | 2.5% | -1.0% | 3.4% | | 11 | 17 | NARCOTIC ANTAGONISTS | 8,077 | 21.1% | 62.9% | 5,733 | 2.1% | 21.4% | 73.6% | | 12 | 12 | ANTIVIRALS,HIV-1 INTEGRASE
STRAND TRANSFER INHIBTR | 12,356 | -3.6% | 8.1% | 5,217 | 1.9% | -1.9% | 10.3% | | 13 | 11 | ANTIPSYCHOTICS,PHENOTHIAZINES | 12,572 | 1.1% | -5.0% | 4,807 | 1.8% | 1.1% | -4.4% | | 14 | 14 | ANTIRETROVIRAL-NRTIS AND INTEGRASE INHIBITORS COMB | 10,669 | -2.7% | 3.6% | 4,338 | 1.6% | -1.2% | 5.6% | | 15 | 16 | ANTIVIRALS, HIV-SPEC, NON-PEPTIDIC PROTEASE INHIB | 8,552 | -4.2% | -10.5% | 3,546 | 1.3% | -2.3% | -8.2% | | 16 | 13 | ARTV NUCLEOSIDE, NUCLEOTIDE,
NON-NUCLEOSIDE RTI COMB | 8,497 | -7.9% | -15.6% | 3,487 | 1.3% | -8.0% | -16.2% | | 17 | 19 | ANALGESICS, NARCOTICS | 5,824 | -3.3% | -1.9% | 2,948 | 1.1% | -5.3% | -7.6% | | 18 | 15 | ANTIVIRALS, HIV-SPECIFIC,
PROTEASE INHIBITORS | 6,468 | -12.2% | -33.6% | 2,649 | 1.0% | -12.11% | -32.4% | | 19 | 18 | ANTIVIRALS, HIV-SPECIFIC,
NUCLEOTIDE ANALOG, RTI | 5,227 | -7.0.% | -31.3% | 2,373 | 0.9% | -5.7% | -27.9% | | 20 | 21 | ANTICONVULSANT - BENZODIAZEPINE TYPE | 4,594 | -1.3% | 15.3% | 2,050 | 0.8% | -2.1% | 14.8% | ## Tables 6.1-6.3. Top 20 Drugs in the Medi-Cal Population. This table presents utilization of the top 20 drugs, by **total utilizing beneficiaries.** The current quarter is compared to the prior quarter and prior-year quarter in order to illustrate changes in utilization for these drugs. The prior-year quarter ranking of each drug is listed for reference. | Table | 6.1: T | op 20 Fee-for-Service Drugs | by <u>Total (</u> | Jtilizing Be | <u>neficiaries</u> | for the Er | ntire Medi-C | al Population | า | |-------|----------------------|-------------------------------|--|---|---|--|---|--|---| | Rank | Last
Year
Rank | Drug Description | Current
Quarter
2018 Q2
Total
Paid
Claims | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from
<u>Prior-Year</u>
<u>Quarter</u> | Current
Quarter
Total
Utilizing
Benefici-
aries | % Utilizing
Benefici-
aries with
a Paid
Claim | % Change Total Utilizing Benefici- aries from <u>Prior</u> Quarter | % Change Utilizing Total Utilizing Beneficiaries Prior-Year Quarter | | 1 | 1 | IBUPROFEN | 77,510 | -15.1% | -5.2% | 68,630 | 9.4% | -15.4% | -5.4% | | 2 | 2 | QUETIAPINE FUMARATE | 139,464 | 0.4% | -0.2% | 53,777 | 7.4% | -0.1% | -0.9% | | 3 | 3 | ARIPIPRAZOLE | 104,207 | 1.9% | 2.0% | 45,206 | 6.2% | 1.1% | 1.4% | | 4 | 4 | ASPIRIN | 53,650 | -0.6% | -15.3% | 36,901 | 5.1% | -1.1% | -13.6% | | 5 | 6 | RISPERIDONE | 83,244 | 0.5% | -2.0% | 33,542 | 4.6% | -0.4% | -2.7% | | 6 | 5 | AMOXICILLIN | 34,683 | -26.5% | -10.2% | 31,842 | 4.4% | -26.9% | -10.4% | | 7 | 11 | OLANZAPINE | 78,569 | 1.3% | 3.7% | 30,282 | 4.2% | 1.0% | 3.4% | | 8 | 7 | LORATADINE | 44,032 | -0.2% | -11.2% | 29,641 | 4.1% | -2.4% | -11.6% | | 9 | 12 | FERROUS SULFATE | 39,452 | -0.4% | 0.4% | 29,437 | 4.0% | -1.2% | 0.7% | | 10 | 8 | ALBUTEROL SULFATE | 40,644 | -29.4% | -11.3% | 28,444 | 3.9% | -33.7% | -13.2% | | 11 | 13 | METFORMIN HCL | 41,181 | -0.5% | 0.8% | 27,219 | 3.7% | -0.8% | 1.5% | | 12 | 10 | DOCUSATE SODIUM | 39,327 | -2.9% | -10.9% | 26,431 | 3.6% | -3.8% | -11.3% | | 13 | 9 | HYDROCODONE/
ACETAMINOPHEN | 29,434 | -6.6% | -20.1% | 24,346 | 3.3% | -6.6% | -19.4% | | 14 | 14 | CEPHALEXIN | 23,889 | -0.1% | -2.3% | 22,531 | 3.1% | 0.2% | -1.8% | | 15 | 15 | BENZTROPINE MESYLATE | 55,537 | 0.6% | -1.3% | 21,891 | 3.0% | -0.3% | -2.3% | | 16 | 16 | LISINOPRIL | 32,859 | -0.6% | 0.1% | 21,888 | 3.0% | -1.3% | 1.0% | | 17 | 18 | ATORVASTATIN CALCIUM | 29,642 | 1.2% | 14.3% | 19,501 | 2.7% | 0.9% | 16.0% | | 18 | 19 | LURASIDONE HCL | 40,454 | 2.6% | 5.3% | 17,188 | 2.4% | 2.0% | 4.0% | | 19 | 20 | FOLIC ACID | 25,938 | -1.8% | -4.2% | 15,227 | 2.1% | -1.0% | -1.0% | | 20 | 17 | ACETAMINOPHEN | 15,277 | -31.3% | -21.1% | 14,268 | 2.0% | -30.2% | -20.8% | | Table | 6.2: T | op 20 Fee-for-Service Drugs | by <u>Total (</u> | Jtilizing Be | <u>neficiaries</u> | for the Me | edi-Cal FFS | Population (| Only | |-------|----------------------|------------------------------------|--|---|---|--|---|--|---| | Rank | Last
Year
Rank | Drug Description | Current
Quarter
2018 Q2
Total
Paid
Claims | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from
<u>Prior-Year</u>
<u>Quarter</u> | Current
Quarter
Total
Utilizing
Benefici-
aries | % Utilizing
Benefici-
aries with
a Paid
Claim | % Change Total Utilizing Benefici- aries from <u>Prior</u> Quarter | % Change Utilizing Total Utilizing Beneficiaries Prior-Year Quarter | | 1 | 1 | IBUPROFEN | 76.612 | -15.1% | -5.0% | 67,864 | 14.8% | -15.4% | -5.2% | | 2 | 2 | ASPIRIN | 52,625 | -0.6% | -15.3% | 36,313 | 7.9% | -1.0% | -13.4% | | 3 | 3 | AMOXICILLIN | 34,097 | -26.5% | -10.1% | 31,423 | 6.9% | -26.9% | -10.2% | | 4 | 4 | LORATADINE | 43,409 | -0.4% | -11.3% | 29,277 | 6.4% | -2.6% | -11.6% | | 5 | 8 | FERROUS SULFATE | 38,304 | -0.7% | 0.5% | 28,760 | 6.3% | -1.3% | 0.8% | | 6 | 5 | ALBUTEROL SULFATE | 37,916 | -30.4% | -11.5% | 27,145 | 5.9% | -34.2% | -13.4% | | 7 | 7 | DOCUSATE SODIUM | 38,847 | -3.0% | -10.8% | 26,096 | 5.7% | -3.9% | -11.2% | | 8 | 9 | METFORMIN HCL | 38,788 | -0.5% | 0.7% | 25,982 | 5.7% | -0.9% | 1.5% | | 9 | 6 | HYDROCODONE/
ACETAMINOPHEN | 28,850 | -6.5% | -20.1% | 23,834 | 5.2% | -6.6% | -19.3% | | 10 | 10 | CEPHALEXIN | 23,455 | 0.1% | -1.8% | 22,165 | 4.8% | 0.4% | -1.4% | | 11 | 11 | LISINOPRIL | 31,594 | -0.6% | 0.1% | 21,204 | 4.6% | -1.2% | 1.3% | | 12 | 13 | ATORVASTATIN CALCIUM | 29,231 | 1.3% | 14.6% | 19,268 | 4.2% | 1.0% | 16.7% | | 13 | 15 | FOLIC ACID | 25,305 | -1.5% | -4.1% | 14,850 | 3.2% | -0.8% | -0.9% | | 14 | 12 | ACETAMINOPHEN | 14,642 | -31.7% | -21.8% | 13,744 | 3.0% | -30.4% | -21.5% | | 15 | 17 | AMLODIPINE BESYLATE | 21,149 | -1.2% | 1.9% | 13,583 | 3.0% | 0.6% | 5.0% | | 16 | 14 | AZITHROMYCIN | 14,334 | -42.9% | -18.3% | 13,258 | 2.9% | -43.4% | -18.4% | | 17 | 18 | GABAPENTIN | 22,478 | -0.8% | 3.0% | 13,039 | 2.8% | -1.4% | 2.5% | | 18 | 19 | LEVOTHYROXINE SODIUM | 21,490 | -3.0% | -4.2% | 12,450 | 2.7% | -3.4% | -2.1% | | 19 | 16 | PREDNISONE | 15,098 | -16.3% | -8.6% | 12,227 | 2.7% | -18.6% | -8.6% | | 20 | 20 | PRENATAL VITS96/
IRON FUM/FOLIC | 13,637 | -0.1% | 12.1% | 12,069 | 2.6% | -0.2% | 13.0% | | Table | 6.3: T | op 20 Fee-for-Service Drugs | by <u>Total</u> l | Utilizing Be | <u>neficiaries</u> | for the Mo | edi-Cal MCP | Population | Only | |-------|----------------------|--------------------------------------|--|---|---|--|---|--|---| | Rank | Last
Year
Rank | Drug Description | Current
Quarter
2018 Q2
Total
Paid
Claims | % Change
from <u>Prior</u>
<u>Quarter</u> | % Change
from
<u>Prior-Year</u>
<u>Quarter</u> | Current
Quarter
Total
Utilizing
Benefici-
aries | % Utilizing
Benefici-
aries with
a Paid
Claim | % Change Total Utilizing Benefici- aries from <u>Prior</u> Quarter | % Change Utilizing Total Utilizing Beneficiaries Prior-Year Quarter | | 1 | 1 | QUETIAPINE FUMARATE | 128,223 | 0.8% | 0.2% | 49,464 | 18.0% | 0.3% | -0.6% | | 2 | 2 | ARIPIPRAZOLE | 95,855 | 2.0% | 2.0% | 41,651 | 15.2% | 1.4% | 1.4% | | 3 | 3 | RISPERIDONE | 73,923 |
0.8% | -1.4% | 29,911 | 10.9% | -0.3% | -2.3% | | 4 | 4 | OLANZAPINE | 70,553 | 1.6% | 4.3% | 27,163 | 9.9% | 1.1% | 3.9% | | 5 | 5 | BENZTROPINE MESYLATE | 50,769 | 0.9% | -1.0% | 20,051 | 7.3% | 0.1% | -2.2% | | 6 | 6 | LURASIDONE HCL | 38,065 | 2.9% | 5.9% | 16,184 | 5.9% | 2.6% | 4.7% | | 7 | 7 | LITHIUM CARBONATE | 27,781 | 0.6% | -0.1% | 11,718 | 4.3% | 0.9% | -0.8% | | 8 | 8 | BUPRENORPHINE HCL/
NALOXONE HCL | 32,041 | 9.8% | 34.9% | 9,676 | 3.5% | 6.9% | 28.5% | | 9 | 9 | HALOPERIDOL | 19,223 | 1.2% | 2.4% | 7,282 | 2.7% | 0.9% | -0.4% | | 10 | 11 | PALIPERIDONE PALMITATE | 17,236 | 6.0% | 12.0% | 7,278 | 2.7% | 3.5% | 13.7% | | 11 | 12 | EMTRICITABINE/
TENOFOVIR (TDF) | 12,842 | 4.3% | -3.7% | 6,388 | 2.3% | 5.1% | 1.6% | | 12 | 10 | ZIPRASIDONE HCL | 16,155 | -0.1% | -7.5% | 6,048 | 2.2% | 0.1% | -8.0% | | 13 | 14 | ELVITEG/COB/EMTRI/
TENOFOV ALAFEN | 12,536 | -3.0% | 14.2% | 5,213 | 1.9% | -3.6% | 19.5% | | 14 | 17 | EMTRICITABINE/
TENOFOV ALAFENAM | 12,042 | -2.8% | 22.7% | 4,916 | 1.8% | -1.3% | 30.4% | | 15 | 13 | INSULIN GLARGINE,
HUM.REC. ANLOG | 8,092 | -4.3% | -11.9% | 4,373 | 1.6% | -3.5% | -8.7% | | 16 | 15 | INSULIN LISPRO | 9,353 | 0.4% | 0.9% | 4,358 | 1.6% | 0.1% | 2.4% | | 17 | 16 | ABACAVIR/
DOLUTEGRAVIR/LAMIVUDI | 10,669 | -2.7% | 3.5% | 4,338 | 1.6% | -1.2% | 5.6% | | 18 | 18 | DOLUTEGRAVIR SODIUM | 9,862 | -2.5% | 18.6% | 4,112 | 1.5% | -1.1% | 21.7% | | 19 | 19 | CLOZAPINE | 18,296 | 2.4% | 3.6% | 3,251 | 1.2% | 1.6% | 5.6% | | 20 | 20 | NALTREXONE HCL | 5,365 | 14.3% | 25.3% | 3,203 | 1.2% | 12.9% | 33.0% | ### APPENDIX B: Definition of terms. **Adjudicate:** To pay or deny drug claims after evaluating the claim for coverage requirements **<u>Beneficiary:</u>** A person who has been determined eligible for Medi-Cal, as according to the California Code of Regulations 50024 Eligible beneficiary: A Medi-Cal beneficiary that qualifies for drug benefits **Quarter:** One fourth, ¼, 25% or .25 of a year measured in months. <u>Drug therapeutic category:</u> Drug therapeutic categories are grouping of drugs at various hierarchy levels and characteristics that may be similar in chemical structure, pharmacological effect, clinical use, indications, and/or other characteristics of drug products. <u>Utilizing beneficiary:</u> A Medi-Cal beneficiary with at least one prescription filled during the measurement period ## PHYSICIAN-ADMINISTERED DRUGS: 1st QUARTER 2018 Utilization of physician-administered drugs in the Medi-Cal Fee-for-Service program during the first quarter of 2018 (January – March 2018) is presented below, stratified by category. In order to show changes in utilization over time, **Table 1** shows the comparison to the prior quarter (2017 Q4) and **Table 2** shows the comparison to the prior-year quarter (2017 Q1). | Table 1: 2018 Q1 Physician-A | dministered | Drugs: Ch | ange from 2 | 017 Q4 (o | ne quarter) | | |--|-------------------------------------|-----------------------------|----------------------|--------------------------------|--|-----------------------------| | Category | Total
Utilizing
Beneficiaries | % Change
from
2017 Q4 | Total Paid
Claims | %
Change
from
2017 Q4 | Total
Reimbursement
Dollars Paid | % Change
from
2017 Q4 | | PHYSICIAN ADMINISTERED DRUG - NDC NOT REQUIRED (vaccines, hyaluronate)* | 62,696 | -16.6% | 172,102 | -9.3% | \$2,358,343 | -9.4% | | PHYSICIAN ADMINISTERED DRUG
- NDC REQUIRED | 248,242 | 2.6% | 573,811 | 0.7% | \$70,235,008 | 9.4% | | MISCELLANEOUS PRODUCT -
REPORTING REQUIRED (supplies,
immune globulin, IV solutions) | 119,460 | 1.7% | 228,614 | 1.2% | \$2,594,235 | 0.7% | | TOTAL | 430,398 | -0.9% | 974,527 | -1.1% | \$75,187,586 | 8.4% | | Table 2: 2018 Q1 Physician-A | dministered | Drugs: Ch | ange from 2 | 017 Q1 (o | ne year) | | |--|-------------------------------------|-----------------------------|----------------------|--------------------------------|--|-----------------------------| | Category | Total
Utilizing
Beneficiaries | % Change
from
2017 Q1 | Total Paid
Claims | %
Change
from
2017 Q1 | Total
Reimbursement
Dollars Paid | % Change
from
2017 Q1 | | PHYSICIAN ADMINISTERED DRUG - NDC NOT REQUIRED (vaccines, hyaluronate)* | 62,696 | 201.7% | 172,102 | 434.5% | \$2,358,343 | 145.6% | | PHYSICIAN ADMINISTERED DRUG
- NDC REQUIRED | 248,242 | -10.0% | 573,811 | -9.3% | \$70,235,008 | -3.0% | | MISCELLANEOUS PRODUCT -
REPORTING REQUIRED (supplies,
immune globulin, IV solutions) | 119,460 | -4.9% | 228,614 | -10.7% | \$2,594,235 | -21.9% | | TOTAL | 430,398 | 2.0% | 974,527 | 5.9% | \$75,187,586 | -1.9% | *Effective July 1, 2017, Child Health and Disability Prevention (CHDP) claims processing officially transitioned to HIPAA compliant billing formats, including a change where providers are required to enter modifier SL (state-supplied vaccine) on vaccines supplied by the Vaccines for Children (VFC) program. While providers billing VFC procedure codes are reimbursed for vaccine administration costs only, these claims appear in the quarterly PADs data starting with 2017 Q3. The following three tables show the top 20 physician-administered drugs by total utilizing beneficiaries (**Table 3**), total reimbursement dollars paid (**Table 4**), and reimbursement paid per utilizing beneficiary (**Table 5**). Each table has the comparison to the prior quarter and the prior-year quarter, for reference. In addition, the prior-year ranking is given to show changes in utilization of a drug over time. | Table | 3: To | p 20 Phy | ysician-Administere | ed Drugs by | Total Utilizing | g Beneficiari | <u>es</u> | | |-------|----------------------|---------------|---------------------------------------|--|--|--|---|------------------------------------| | Rank | Last
Year
Rank | HCPCS
Code | Drug Description | 2018 Q1
Total
Utilizing
Beneficiaries | % Change
Total Utilizing
Beneficiaries
from 2017 Q4 | % Change
Total Utilizing
Beneficiaries
from 2017 Q1 | 2018 Q1
Total
Reimbursement
Dollars Paid | 2018 Q1
Total
Paid
Claims | | 1 | 1 | J3490 | MEDROXYPROGES
TERONE ACETATE | 37,877 | 1.5% | -7.6% | \$2,595,789 | 38,729 | | 2 | 2 | J3490 | LEVONORGESTREL | 30,157 | 9.6% | 4.5% | \$706,940 | 31,512 | | 3 | 42 | 90670 | PCV13 VACCINE IM* | 25,232 | -2.2% | 888.3% | \$270,870 | 26,954 | | 4 | 3 | S4993 | LEVONORGESTREL -ETHIN ESTRADIOL | 18,425 | 5.2% | -14.0% | \$2,248,306 | 18,860 | | 5 | 5 | J1885 | KETOROLAC
TROMETHAMINE | 17,657 | -2.5% | -0.9% | \$103,085 | 19,289 | | 6 | 4 | J2405 | ONDANSETRON
HCL/PF | 16,331 | -14.0% | -18.6% | \$83,374 | 19,342 | | 7 | 8 | Z7610 | ACETAMINOPHEN | 15,584 | 14.4% | 31.3% | \$120,110 | 18,142 | | 8 | 92 | 90680 | RV5 VACC 3 DOSE
LIVE ORAL* | 12,899 | -20.2% | 1369.1% | \$170,180 | 14,340 | | 9 | 102 | 90744 | HEPB VACC 3 DOSE
PED/ADOL IM* | 12,183 | -4.3% | 1498.8% | \$111,666 | 12,466 | | 10 | 11 | J0696 | CEFTRIAXONE
SODIUM | 11,253 | 7.5% | 0.8% | \$69,098 | 12,189 | | 11 | 7 | Q9967 | LOCM 300399MG/ML
IODINE,1ML | 11,012 | -3.1% | -15.9% | \$50,870 | 11,774 | | 12 | 9 | Q0144 | AZITHROMYCIN | 10,774 | 5.3% | -8.2% | \$256,345 | 11,181 | | 13 | 6 | J3490 | ULIPRISTAL
ACETATE | 10,670 | 8.4% | -29.1% | \$296,968 | 11,289 | | 14 | 14 | Z7610 | IBUPROFEN | 10,598 | 10.4% | 20.3% | \$79,502 | 11,148 | | 15 | 10 | J7307 | ETONOGESTREL | 9,749 | 5.0% | -15.4% | \$7,527,658 | 9,749 | | 16 | 13 | S4993 | NORGESTIMATE-
ETHINYL
ESTRADIOL | 8,474 | 6.0% | -14.7% | \$908,478 | 8,687 | | 17 | 15 | J1100 | DEXAMETHASONE
SODIUM
PHOSPHATE | 7,815 | 3.8% | -3.5% | \$47,826 | 9,626 | | 18 | 81 | 90648 | HIB PRP-T VACCINE
4 DOSE IM* | 7,711 | -30.7% | 608.1% | \$73,778 | 8,211 | | 19 | 12 | J2270 | MORPHINE
SULFATE | 7,618 | -16.0% | -24.0% | \$53,582 | 8,902 | | 20 | 16 | Z7610 | HYDROCODONE/AC
ETAMINOPHEN | 7,006 | -3.4% | -3.0% | \$71,186 | 7,734 | ^{*}Effective July 1, 2017, Child Health and Disability Prevention (CHDP) claims processing officially transitioned to HIPAA compliant billing formats, including a change where providers are required to enter modifier SL (state-supplied vaccine) on vaccines supplied by the Vaccines for Children (VFC) program. While providers billing VFC procedure codes are reimbursed for vaccine administration costs only, these claims appear in the quarterly PADs data starting with 2017 Q3. | Table | 4: To | p 20 Ph | ysician-Administered Dru | gs by <i>Total</i> | Reimburse | ment Dollars | S Paid | | |-------|----------------------|---------------|---|--|--|---|--|------------------------------------| | Rank | Last
Year
Rank | HCPCS
Code | Drug Description | 2018 Q1
Total
Reimburse-
ment
Dollars Paid | % Change
Total
Reimburse-
ment
Dollars from
2017 Q4 | % Change
Total
Reimburse-
ment Dollars
from 2017 Q1 | 2018 Q1
Total Utilizing
Beneficiaries* | 2018 Q1
Total
Paid
Claims | | 1 | 1 | J7307 | ETONOGESTREL | \$7,527,658 | -18.7% | -14.7% | 9,749 | 9,749 | | 2 | 2 | J7189 | COAGULATION FACTOR VIIA,RECOMB (NOVOSEVEN®) | \$5,011,068 | -58.6% | 0.6% | 36 | 156 | | 3 | 3 | J7298 |
LEVONORGESTREL ¹ | \$2,875,290 | -20.0% | -15.6% | 3,975 | 3,975 | | 4 | 6 | J3490 | MEDROXYPROGESTERONE
ACETATE | \$2,595,789 | -8.4% | -4.3% | 37,877 | 38,729 | | 5 | 9 | J1745 | INFLIXIMAB | \$2,492,232 | 0.9% | 3.3% | 541 | 1,051 | | 6 | 10 | Q4081 | EPOETIN ALFA (100 UNITS ESRD) | \$2,491,475 | -0.5% | 3.8% | 1,992 | 44,244 | | 7 | 4 | J9355 | TRASTUZUMAB | \$2,347,074 | -17.8% | -18.7% | 254 | 808 | | 8 | 12 | 90378 | PALIVIZUMAB | \$2,326,254 | -45.7% | 12.7% | 422 | 1,103 | | 9 | 8 | S4993 | LEVONORGESTREL-ETHIN ESTRADIOL | \$2,248,306 | -18.8% | -14.0% | 18,425 | 18,860 | | 10 | 7 | J7300 | COPPER INTRAUTERINE DEVICE | \$2,139,341 | -23.4% | -19.1% | 3,206 | 3,229 | | 11 | 16 | J1300 | ECULIZUMAB | \$2,003,486 | 21.3% | 44.3% | 27 | 156 | | 12 | N/A | J1428 | ETEPLIRSEN | \$1,863,118 | N/A | N/A | < 20 | 131 | | 13 | 14 | J7304 | NORELGESTROMIN/ETHIN.
ESTRADIOL | \$1,812,255 | 12.0% | 26.5% | 3,057 | 3,132 | | 14 | 15 | J7192 | ANTIHEMOPH.FVIII,FULL LENGTH (INCLUDES ADVATE®, HELIXATE®, AND KOGENATE®) | \$1,689,715 | 28.2% | 19.7% | 54 | 273 | | 15 | 5 | J9019 | ASPARAGINASE (ERWINIA
CHRYSAN) | \$1,685,187 | 1.4% | -41.4% | 31 | 169 | | 16 | 11 | J2505 | PEGFILGRASTIM | \$1,655,518 | -22.1% | -21.7% | 252 | 510 | | 17 | 13 | J9306 | PERTUZUMAB | \$1,033,645 | -24.4% | -32.0% | 107 | 846 | | 18 | 26 | J1743 | IDURSULFASE | \$1,015,578 | 40.2% | 47.0% | < 20 | 112 | | 19 | 18 | J7301 | LEVONORGESTREL | \$986,793 | -23.3% | -23.7% | 1,407 | 1,411 | | 20 | 17 | J9035 | BEVACIZUMAB | \$977,162 | -28.6% | -24.6% | 398 | 784 | ^{*}Cells with numbers less than 20 have been changed for privacy ¹Effective for dates of service on or after October 1, 2017, HCPCS codes J7297 (levonorgestrel-releasing intrauterine contraceptive system, 52 mg, 3 year duration) and J7298 (levonorgestrel-releasing intrauterine contraceptive system, 52 mg, 5 year duration) are benefits. Further, effective for dates of service on or after October 1, 2017, HCPCS code J7302 (levonorgestrel-releasing intrauterine contraceptive system, 52 mg) is no longer reimbursable. | Table | 5: To | p 20 Ph | ysician-Administered Drug | ıs by <u>Reimb</u> | oursement Pa | aid per Utiliz | ing Benefi | <u>ciary</u> | |-------|----------------------|---------------|--|---|--|--|----------------------------------|--| | Rank | Last
Year
Rank | HCPCS
Code | Drug Description | 2018 Q1
Reimburse-
ment
Dollars Paid
per Utilizing
Beneficiary | % Change Reimburse- ment Dollars Paid per Utilizing Beneficiary from 2017 Q4 | % Change Reimburse- ment Dollars Paid per Utilizing Beneficiary from 2017 Q1 | 2018 Q1
Total Paid
Claims* | 2018 Q1
Total Utilizing
Beneficiaries* | | 1 | 5 | J7189 | COAGULATION FACTOR VIIA,RECOMB (NOVOSEVEN®) | \$139,196 | 210.2% | 39.7% | 156 | 36 | | 2 | 2 | J1322 | ELOSULFASE ALFA | \$123,706 | -23.0% | -3.7% | 61 | < 20 | | 3 | 3 | J1458 | GALSULFASE | \$118,702 | 7.0% | 3.4% | 64 | < 20 | | 4 | N/A | J1428 | ETEPLIRSEN ¹ | \$103,507 | N/A | N/A | 131 | < 20 | | 5 | 1 | J7181 | FACTOR XIII A-
SUBUNIT,RECOMB
(TRETTEN®) | \$101,626 | -15.8% | -26.0% | < 20 | < 20 | | 6 | N/A | J3590 | CERLIPONASE ALFA ² | \$98,517 | 10.0% | N/A | 22 | < 20 | | 7 | 4 | J7185 | ANTIHEMOPH.FVIII,B-
DOMAIN DEL (XYNTHA®) | \$95,004 | 0.0% | -9.6% | < 20 | < 20 | | 8 | 18 | J7195 | FACTOR IX HUMAN RECOMBINANT (BENEFIX®) | \$92,800 | 175.7% | 151.5% | < 20 | < 20 | | 9 | 10 | J1743 | IDURSULFASE | \$92,325 | -4.7% | 33.6% | 112 | < 20 | | 10 | 6 | J7202 | FACTOR IX RECOM, ALBUMIN FUSION (IDELVION®) ³ | \$88,235 | 278.8% | -3.9% | < 20 | < 20 | | 11 | N/A | C9028 | INOTUZUMAB OZOGAMICIN ⁴ | \$76,721 | N/A | N/A | < 20 | < 20 | | 12 | 9 | J1300 | ECULIZUMAB | \$74,203 | 40.9% | 1.5% | 156 | 27 | | 13 | 11 | J7205 | ANTIHEMOPH.FVIII REC,FC
FUSION (ELOCTATE®) ⁵ | \$63,878 | 13.3% | 16.9% | 46 | < 20 | | 14 | 7 | J9019 | ASPARAGINASE (ERWINIA
CHRYSAN) | \$54,361 | -27.2% | -35.7% | 169 | 31 | | 15 | 15 | J7207 | ANTIHEMO.FVIII,FULL
LENGTH PEG
(ADYNOVATE®) ⁶ | \$50,912 | 37.8% | 19.3% | 24 | < 20 | | 16 | 8 | J7201 | FACTOR IX REC, FC FUSION PROTN (ALPROLIX®) | \$45,165 | -45.4% | -44.4% | < 20 | < 20 | | 17 | 33 | J7198 | ANTI-INHIBITOR COAGULANT COMP. | \$42,762 | -47.9% | 133.4% | 25 | < 20 | | 18 | 27 | J0180 | AGALSIDASE BETA | \$41,962 | -2.7% | 83.1% | 58 | < 20 | | 19 | 23 | J7186 | ANTIHEMOPHILIC FACTOR/VWF | \$41,818 | 66.6% | 49.3% | 65 | < 20 | | 20 | N/A | J9371 | VINCRISTINE SULFATE LIPOSOMAL ⁷ | \$32,598 | -38.9% | N/A | < 20 | < 20 | ^{*}Cells with numbers less than 20 have been changed for privacy ¹Code J1428 was effective retroactively for dates of service on or after September 1, 2016. ²Code J3590 was effective retroactively for dates of service on or after May 1, 2017. ³Code J7202 was effective January 1, 2018, however code J7199 was still accepted for this drug for part of 2018 Q1. ⁴Code C9028 was effective retroactively for dates of service on or after August 17, 2017. ⁵Code J7205 was effective October 1, 2017, replacing code Q9975. ⁶Code J7207 was effective January 1, 2018, however code C9137 was still accepted for this drug for part of 2018 Q1. ⁷Code J9371 did not have any utilizing beneficiaries in 2017 Q1. ## CCS/GHPP DRUG UTILIZATION MEDI-CAL FEE-FOR-SERVICE PROGRAM (2017) Beneficiaries enrolled in either the California Children's Services (CCS) Program or the Genetically Handicapped Persons Program (GHPP) may be eligible for pharmacy benefits through the Medi-Cal fee-for-service program. Drug utilization for these beneficiaries has not been reported previously. The following three tables show the top 20 drugs by total utilizing beneficiaries (**Table 1**), total reimbursement dollars paid to pharmacies (**Table 2**), and reimbursement paid per utilizing beneficiary (**Table 3**) for CCS/GHPP beneficiaries. Each table includes paid claims from the Medi-Cal fee-for-service program only. | Table | 1: Top 20 CCS/GHPP Drugs by <i>Total U</i> | Itilizing Beneficia | <u>ries</u> | | |-------|--|--|--|------------------------------| | Rank | Drug Description | 2017 Total
Utilizing
Beneficiaries | 2017 Total
Reimbursement
Dollars Paid to
Pharmacies | 2017 Total
Paid
Claims | | 1 | INSULIN GLARGINE, HUM. REC. ANLOG | 7,084 | \$14,579,580 | 38,054 | | 2 | INSULIN LISPRO | 6,007 | \$28,190,197 | 40,196 | | 3 | GLUCAGON,HUMAN RECOMBINANT | 5,540 | \$4,398,623 | 8,648 | | 4 | POLYETHYLENE GLYCOL 3350 | 3,623 | \$443,684 | 11,583 | | 5 | CHOLECALCIFEROL (VITAMIN D3) | 3,515 | \$196,727 | 14,604 | | 6 | ALBUTEROL SULFATE | 2,787 | \$831,716 | 13,376 | | 7 | LEVETIRACETAM | 2,760 | \$1,274,681 | 17,856 | | 8 | LEVOTHYROXINE SODIUM | 2,450 | \$334,238 | 15,293 | | 9 | SULFAMETHOXAZOLE/TRIMETHOPRIM | 2,130 | \$193,450 | 7,224 | | 10 | INSULIN ASPART | 2,100 | \$10,941,200 | 14,290 | | 11 | ENALAPRIL MALEATE | 1,975 | \$3,428,788 | 10,105 | | 12 | CLOBAZAM | 1,928 | \$23,375,796 | 15,174 | | 13 | BUDESONIDE | 1,855 | \$5,202,653 | 9,675 | | 14 | RANITIDINE HCL | 1,730 | \$529,019 | 6,621 | | 15 | METFORMIN HCL | 1,714 | \$722,433 | 9,061 | | 16 | PEDI NUTRITION,IRON,LACT-FREE | 1,710 | \$2,011,829 | 11,372 | | 17 | OXYCODONE HCL | 1,637 | \$135,352 | 2,314 | | 18 | PREDNISONE | 1,630 | \$135,726 | 7,640 | | 19 | ACETAMINOPHEN | 1,558 | \$24,088 | 2,439 | | 20 | FUROSEMIDE | 1,540 | \$76,971 | 5,260 | | Table | 2: Top 20 CCS/GHPP Drugs by Total Re | eimbursement Do | llars Paid | | |-------|--------------------------------------|--|---------------------------------------|------------------------------| | Rank | Drug Description | 2017 Total
Reimbursement
Dollars Paid to
Pharmacies | 2017 Total Utilizing
Beneficiaries | 2017 Total
Paid
Claims | | 1 | COAGULATION FACTOR VIIA, RECOMB | \$115,259,252 | 55 | 526 | | 2 | ANTIHEMOPHIL.FVIII,FULL LENGTH | \$108,742,337 | 514 | 4,721 | | 3 | NUSINERSEN SODIUM/PF | \$38,041,797 | 85 | 268 | | 4 | ANTIHEMOPH.FVIII REC,FC FUSION | \$36,609,518 | 98 | 1,140 | | 5 | SOMATROPIN | \$34,607,245 | 1,141 | 7,667 | | 6 | INSULIN LISPRO | \$28,190,197 | 6,007 | 40,196 | | 7 | DORNASE ALFA | \$25,660,337 | 837 | 6,146 | | 8 | CLOBAZAM | \$23,375,796 | 1,928 | 15,174 | | 9 | LUMACAFTOR/IVACAFTOR | \$23,141,356 | 155 | 1,204 | | 10 | ANTIHEMOPHILIC FACTOR/VWF | \$22,913,736 | 102 | 782 | | 11 | VIGABATRIN | \$20,559,496 | 220 | 1,568 | | 12 | ADALIMUMAB | \$19,931,770 | 556 | 3,665 | | 13 | ANTI-INHIBITOR COAGULANT COMP. | \$19,759,927 | 23 | 339 | | 14 | ANTIHEMO.FVIII,FULL LENGTH PEG | \$18,243,964 | 50 | 590 | | 15 | FACTOR IX REC, FC FUSION PROTN | \$18,222,251 | 48 | 654 | | 16 | FACTOR IX HUMAN RECOMBINANT | \$15,130,841 | 73 | 530 | | 17 | DEFERASIROX | \$14,624,169 | 268 | 1,935 | | 18 | INSULIN GLARGINE, HUM. REC. ANLOG | \$14,579,580 | 7,084 | 38,054 | | 19 | LIPASE/PROTEASE/AMYLASE | \$14,533,353 | 890 | 6,271 | | 20 | SILDENAFIL CITRATE | \$12,172,198 | 379 | 1,992 | | Table | 3: Top 20 CCS/GHPP Drugs by Reimbu | ırsement Paid per | Utilizing Beneficiar | Y | |-------|------------------------------------|---|--|-------------------------------| | Rank | Drug Description | 2017
Reimbursement
Dollars Paid per
Utilizing
Beneficiary | 2017 Total Utilizing
Beneficiaries* | 2017 Total
Paid
Claims* | | 1 | COAGULATION FACTOR VIIA,RECOMB | \$2,095,623 | 55 | 526 | | 2 |
ANTI-INHIBITOR COAGULANT COMP. | \$859,127 | 23 | 339 | | 3 | SEBELIPASE ALFA | \$597,680 | <20 | 24 | | 4 | IDURSULFASE | \$532,237 | <20 | 105 | | 5 | PROTEIN C, HUMAN | \$504,182 | <20 | 79 | | 6 | LOMITAPIDE MESYLATE | \$478,254 | <20 | 28 | | 7 | NUSINERSEN SODIUM/PF | \$447,551 | 85 | 268 | | 8 | PEGADEMASE BOVINE | \$443,616 | <20 | 25 | | 9 | INTERFERON GAMMA-1B,RECOMB. | \$443,224 | 26 | 251 | | 10 | ALGLUCOSIDASE ALFA | \$428,126 | <20 | <20 | | 11 | GLYCEROL PHENYLBUTYRATE | \$423,661 | 28 | 284 | | 12 | FACTOR XIII A-SUBUNIT,RECOMB | \$414,980 | <20 | 65 | | 13 | ASFOTASE ALFA | \$408,320 | <20 | 51 | | 14 | FACTOR IX REC, FC FUSION PROTN | \$379,630 | 48 | 654 | | 15 | ANTIHEMOPH.FVIII REC,FC FUSION | \$373,567 | 98 | 1,140 | | 16 | ANTIHEMO.FVIII,FULL LENGTH PEG | \$364,879 | 50 | 590 | | 17 | CYSTEAMINE BITARTRATE | \$353,878 | <20 | 117 | | 18 | ANTIHEMOPH.FVIII,B-DOM TRUNCAT | \$328,789 | 22 | 270 | | 19 | ANTIHEMOPH.FVIII,B-DOMAIN DEL | \$307,463 | 24 | 213 | | 20 | ELOSULFASE ALFA | \$301,252 | <20 | 105 | ^{*}Cells with numbers less than 20 have been changed for privacy ## Objectives - To assess adherence to hypertensive therapy among Medi-Cal beneficiaries - To evaluate the use of home blood pressure monitoring devices among Medi-Cal beneficiaries # Retrospective DUR Updates – Q2 2018 ## Topic for Discussion Review of Retrospective DUR Criteria: Hypertension Medication Adherence # Hypertension Medication Adherence - 2 ## Methods - Measurement period: 2017 (calendar year) - Inclusion/Exclusion criteria: - Continuously-enrolled Medi-Cal beneficiaries not enrolled in Medicare at least 18 years of age during the measurement year with a diagnosis of hypertension (ICD-10-CM codes I10-I16) - At least two paid claims for an antihypertensive medication - At least 90 days of continuous treatment (with the first paid claim dated before September 30, 2017) Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) atrospective DUR Update - 2018O2 (4/1/18 - 6/30/18) ## Methods (cont.) - Classes of antihypertensive medications included: - Primary agents - thiazide or thiazide-type diuretics - angiotensin II receptor blockers [ARBs] - angiotensin converting enzyme [ACE] inhibitors - calcium channel blockers (CCBs) Taken from the 2017 Guideline for the Prevention, Detection, Evaluation, and Management of High Blood Pressure in Adults # Hypertension Medication Adherence - 5 ## Methods (cont.) - Adherence measured using proportion of days covered (PDC) - PDC = Total number of days beneficiary was covered by at least treatment period one antihypertensive medication drug/Total number of days in the - dates and days of supply Treatment period and days covered based on the prescription fill - antihypertensive medications PDC greater than or equal to 80% is considered adherent for # Hypertension Medication Adherence - 4 ## Methods (cont.) - Classes of antihypertensive medications included: - Secondary agents - loop diuretics - potassium-sparing diuretics - aldosterone antagonist diuretics - beta blockers - direct renin inhibitor - alpha-1 blockers - direct vasodilators central alpha2-agonists and other centrally acting drugs Hypertension Medication Adherence - 6 Methods (cont.) ## Medical claims data from the study population were reviewed for paid claims for home blood pressure monitoring devices - HCPCS codes: A4670, A4660, A4663 - Claims data from January 1, 2012, through December 31, 2017 were reviewed န္တ | √ <u></u> | | | |--|------------------|---| | Drug Class | Study Population | Study Population ICD10 for Hypertension | | thiazide or thiazide-type diuretics | | 4,343 | | angiotensin II receptor blockers [ARBs] | | 3,400 | | angiotensin converting enzyme [ACE] inhibitors | | 10,380 | | calcium channel blockers (CCBs) | | 5,826 | | loop diuretics | | 2,144 | | potassium-sparing diuretics | | < 20 | | aldosterone antagonist diuretics | | 700 | | beta blockers | | 7,391 | | direct renin inhibitor | < 20 | < 20 | | alpha-1 blockers | | 606 | | central alpha2-agonists and other centrally acting drugs | | 1,124 | | direct vasodilators | | 655 | Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) # Hypertension Medication Adherence - 9 ## Results - Adherence rates were higher when the beneficiary had a documented ICD10 code for hypertension - Adherence rates were low, even in comparison to other Medicaid population studies that evaluated adherence to antihypertensive in the Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) # Hypertension Medication Adherence - 8 | Results: % of population adherent (≥ 80% PDC) | | | | | | | | | | | | | |---|--|------------------|------------------------|---------------|----------------------------------|-----------------------------|----------------|---------------------------------|--|---|-------------------------------------|---------------------------| | direct vasodilators | central alpha2-agonists and other centrally acting drugs | alpha-1 blockers | direct renin inhibitor | beta blockers | aldosterone antagonist diuretics | potassium-sparing diuretics | loop diuretics | calcium channel blockers (CCBs) | angiotensin converting enzyme [ACE] inhibitors | angiotensin II receptor blockers [ARBs] | thiazide or thiazide-type diuretics | Drug Class | | 25.5% | 31.5% | 35.8% | | 20.4% | 24.8% | 19.8% | 23.1% | 34.2% | 33.4% | 38.1% | 21.7% | Study
Population | | 32.1% | 37.6% | 44.5% | | 32.8% | 39.9% | | 34.4% | 40.5% | 42.4% | 44.7% | 36.6% | ICD10 for
Hypertension | Hypertension Medication Adherence - 10 over time increase Steady 12 Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) န္တ Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) ## Results Having a paid claim for an HBPM was not correlated with greater adherence to antihypertensive medications Board recommendations? Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) 15 Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) # Hypertension Medication Adherence - 12 ## Discussion/Conclusion - Adherence to antihypertensive medications was low - Paid claims for home blood pressure monitoring are increasing - Recommend DUR educational bulletin to providers - Summary of the 2017 ACC/AHA Guidelines, including a ist of primary and secondary agents on the Medi-Cal FFS CDL - Evaluation of adherence rates in the Medi-Cal population - Provide recommendations for prescribers and pharmacists to improve adherence to antihypertensive medications Future Topics: Retrospective Reviews - Annual review of drugs added to the Medi-Cal List of Contract Drugs (ongoing, presented each November) - HCV medications (ongoing, presented each November) - Pharmacist furnishing of hormonal contraceptives - Assessment of opioid use and mortality (stratified by gender) 14 Retrospective DUR Update – 2018Q2 (4/1/18 – 6/30/18) န္တ ## Future Topics: Adult Core Set Measures - 2018 Adult Core Set Measures: - Diabetes Screening for People With Schizophrenia or Bipolar Disorder Who Are Using Antipsychotic Medications (SSD-AD) - Use of Opioids at High Dosage in Persons Without Cancer (OHD-AD) - Adherence to Antipsychotic Medications for Individuals with Schizophrenia (SAA-AD) - Concurrent Use of Opioids and Benzodiazepines (COB-AD) - Contraceptive Care Postpartum Women Ages 21-44 (CCP-AD) 17 Retrospective DUR Update – 2018Q2 (4/1/18 – 6/30/18) S S Board recommendations? 19 Retrospective DUR Update - 2018Q2 (4/1/18 - 6/30/18) ## Future Topics: Child Core Set Measures - 2018 Child Core Set Measures: - Follow-Up Care for Children Prescribed Attention-Deficit/Hyperactivity Disorder (ADHD) Medication (ADD-CH) - Asthma Medication Ratio: Ages 5–18 (AMR-CH) - Contraceptive Care Postpartum Women Ages 15–20 (CCP-CH) # Summary of Activities: DUR Publications Shal Lynch, PharmD, CGP Health Sciences Associate Clinical Professor Department of Clinical Pharmacy School of Pharmacy ## **DUR** Publications ## July 2018 Alert – Drug Safety Communication: Adverse Effects from Fluoroquinolone Antibiotics Bulletin - ProDUR Update: Additive Toxicity Alert Now Focused Only On CNS Depressants # Updates to Existing Publications - QT-Prolongation Bulletin (published August 2017): - Previous Clinical Recommendation: - An ECG should be routinely checked before and after starting QT-prolonging medication. - **Updated Clinical Recommendation:** - the potential of medications to result in QT-prolongation. for drug interactions). Consider checking a source such as the CredibleMeds website to review individual risk factors for the patient (for example, personal history of QT prolongation, potential Before and after starting a new QT-prolonging medication, providers should consider whether an ECG is indicated based on both the potential of the medication to cause QT prolongation and ## Other Updates - Disclaimer added to website and future publications: - "These articles are the result of analyses carried out by the Global of Health Care Services (DHCS)." Medi-Cal DUR Program and are not official policies of the Department # **Future Recommendations** ## Alerts: - Mandatory CURES consultation (submitted for September publication) - California Upgrades Immunization Registry to CAIR2 - Annual vaccine bulletin (submitted for September publication) - Latent tuberculosis infection (submitted for September publication) - Managing pain in population with comorbid mental health conditions - Pharmacist furnishing of naloxone, hormonal contraception - Today's meeting topic: hypertension medication adherence # Board recommendations? ## MEDICAID MANAGED CARE ORGANIZATION DRUG UTILIZATION REVIEW ANNUAL REPORT **COMPANION GUIDE** ### **Disclaimer** This Companion Guide is based on questions from managed care plans and past
experience in completing the CMS DUR Annual Report. We suggest Managed Care Plans always follow all applicable laws, CMS official guidance and updates. ## **Purpose of this Guide** Section 438.3 (s)(4) requires managed care plans that provide coverage of covered outpatient drugs to also operate a Drug Utilization Review (DUR) program that complies with the requirements at 1927 (g) of the Act. Section 438.3(s)(5) requires managed care plans to provide a detailed description of its DUR program activities to the state on an annual basis. The purpose of the DUR Annual report is to ensure that managed care plans (MCOs, PIHPs and PAHPs*) meet the parameters of section 1927 (g) of the Act. This companion guide is to support managed care plans to complete the annual report and submit to DHCS on a timely basis. The content of this document will be subject to continuous updates. *MCO, PIHP, PAHP are collectively referred to as Managed Care Plans or MCOs. ## Prepared by: Sheila Thompson, B.S., DUR Program Specialist Pauline Chan, R.Ph., MBA, DUR Pharmacist We thank the Global Medi-Cal DUR Board, the DUR team (DHCS, Conduent, UCSF) and Managed Care Health Plans Pharmacy Directors and associates for providing guidance in the preparation of this document. September 1, 2018 ## Table of Contents | Introduction | 3 | |---|----| | Global Medi-Cal DUR Board | 4 | | Annual Report | 4 | | Demographic Information | 5 | | Prospective DUR (ProDUR) | 5 | | Table 1: Top Drug Claims Data Reviewed by the DUR Board | 9 | | Retrospective DUR (RetroDUR) | 10 | | DUR Educational Bulletin FFS Sample | 1 | | DUR Board Activity | 12 | | Attachment 2 – Summary of DUR Board Activities | 12 | | Physician Administered Drugs | 14 | | Generic Policy and Utilization Data | 15 | | Table 2: Generic Drug Utilization Data FFS Sample | 15 | | Fraud, Waste, and Abuse Detection | 17 | | Lock-in or Patient Review and Restriction Programs | 17 | | Prescription Drug Monitoring Program (PDMP) | 19 | | Pain Management Controls | 19 | | Opioids | 20 | | Morphine Equivalent Daily Dose (MEDD) | 2 | | Buprenorphine, Naloxone, Buprenorphine/Naloxone Combo and Methadone for OUD | 24 | | Antipsychotics/Stimulants | 26 | | Innovative Practices | 28 | | Innovative Practices FFS Sample | 28 | | E-Prescribing | 29 | | Executive Summary | 30 | | Executive Summary FFS Sample | 30 | | Frequently Asked Questions (FAQs) | 31 | | Poforoncos | 2/ | ## Introduction The DUR Program promotes patient safety through state-administered utilization management tools and systems that interface with the Medicaid Management Information Systems (MMIS). It is a two-phase process. In the first phase, Prospective DUR, the state's Medicaid agency's electronic monitoring system screens prescription drug claims to identify problems such as therapeutic duplication, drug-disease contraindications, incorrect dosage or duration of treatment, drug allergy and clinical misuse or abuse. In the second phase, Retrospective DUR, there is ongoing and periodic examination of claims data to ensure quality of care, identify patterns of fraud, abuse, gross overuse, or medically unnecessary care. When appropriate, corrective actions are implemented. 42 CFR 438.3(s)(4)and(5) require that each Medicaid managed care organization (MCO) must operate a DUR program that complies with the requirements described in Section 1927 (g) of the Social Security Act (the Act) and submit an annual report on the operation of its DUR program activities to the state. Such reports are to include: descriptions of the nature and scope of the prospective and retrospective DUR programs; a summary of the interventions used in retrospective DUR and an assessment of the education program; a description of DUR Board activities; and an assessment of the DUR program's impact on quality of care. The initial report covers the period October 1, 2017 to September 30, 2018. ## **Global Medi-Cal DUR Board** On May 10, 2017, DHCS published an All Plan Letter (APL) 17-008 to establish requirements to participate in the Medi-Cal DUR Program. The purpose of this APL is to clarify Medi-Cal managed care health plans' (MCOs') contractual requirements related to Medi-Cal drug utilization requirements pursuant to Title 42, Code of Federal Regulations (CFR), Section 438.3(s). Effective July 1, 2017, in collaboration with DHCS Fee-For-Service (FFS) Program for covered outpatient drugs, MCOs shall participate in a Global Medi-Cal DUR program. | Global DUR Board Meetings for Federal Fiscal Year: October 1, 2017 to September 30, 2018 | | | | | | | |--|--|--|--|--|--|--| | November 28, 2017 | | | | | | | | March 6, 2018 | | | | | | | | May 22, 2018 | | | | | | | | September 18, 2018 | | | | | | | ## **Annual Report** Each MCO is required to prepare an MCO-specific annual report to identify MCO DUR activities that occur outside of the Global DUR. The annual report for federal fiscal year 2018 covers the period October 1, 2017 to September 30, 2018. The report is due to DHCS on April 1, 2019. The form to use is OMB approved #0938-0659. ## I. Demographic Information MCO Name: Medicaid MCO Information: Identify your MCO person responsible for DUR Annual Report Preparation. - 1. On average, how many Medicaid beneficiaries are enrolled monthly in your MCO for this Federal Fiscal Year? - Report only Medi-Cal (California Medicaid) beneficiaries for this survey. - Reporting period is Federal Fiscal Year 2018 (October 1, 2017 through September 30, 2018). - Report average monthly enrollment. ## II. Prospective DUR (ProDUR) - 1. Indicate the type of your pharmacy point of service (POS) vendor and identify it by name. - State-operated - o Contractor, please identify name - o Other organization, please identify name - Select either Contractor or other organization. For California, stateoperated refers to Medi-Cal, the Department of Health Care Services (DHCS). - If your POS is a vendor (example is a Pharmacy Benefits Manager or PBM, select "Contractor, and identify name of vendor) - If your MCO operates POS, and does not contract with a vendor, select "other organization, and identify name of MCO. - 2. Identify prospective DUR criteria source. - First Data Bank - Medi-Span - Other, please specify - 3. Who reviews your new prospective-DUR criteria? - MCO's DUR Board - FFS agency DUR Board - Other, please explain For the purposes of this survey, if a vendor or a contractor reviews, choose "Other" and explain the type of vendor or contractor performing this function, or provide any other applicable explanation. - 4. Are new ProDUR criteria approved by the DUR Board? - Yes - No, please explain - 5. When the pharmacist receives a level-one ProDUR alert message that requires a pharmacist's review, does your system allow the pharmacist to override the alert using the "NCPDP drug use evaluation codes" (reason for service, professional service and resolution)? Level-one alerts are those of the highest significance. If your plan uses a combination of hard rejects, soft rejects, and message only alerts for level-one ProDUR alerts, please chose "Partial" and explain the criteria allowing pharmacist to override the alerts. - Yes - o No - o Partial, please explain. - 6. Do you receive and review follow-up periodic reports providing individual pharmacy provider override activity in summary and/or in detail? - Yes - No, please explain. If the answer to question 6 is "No," skip to question 7. If the answer to question 6 is "Yes," please continue below. - a. How often do you receive reports? - Monthly - Quarterly - Annually - Other, please explain. - b. Do you follow up with those providers who routinely override with interventions? - Yes - No, please explain. If the answer to question 6b is "No," skip to question 7. If the answer to question 6b is "Yes," please continue below. - c. By what method do you follow up? - Contact Pharmacy - o Refer to Program Integrity for Review - Other, please explain. Program Integrity: Combating Medicaid provider fraud, waste, and abuse, which diverts dollars that could otherwise be spent to safeguard the health and welfare of Medicaid enrollees. | 7. Early Refill | |--| | At what percent threshold do you set your system to edit? | | Non-controlled drugs % | | Schedule II controlled drugs % | | Schedule III through V controlled drugs% | | For non-controlled drugs: | | When an early refill message occurs, does your MCO require prior authorization? | | YesNo | | If the answer to question 7b is "Yes," who obtains authorization? | | PharmacistPrescriberBoth | | If the answer to question 7b is "No," can the pharmacist override at the point of service? | | o Yes
o No | | For controlled drugs: | | When an early refill message occurs, does your MCO require prior authorization? | | YesNo | | If the answer to question 7c is "Yes," who obtains authorization? | | PharmacistPrescriberBoth | | If the answer to question 7c is "No," can the pharmacist override at the point of service? | | YesNo | - 8. When the pharmacist receives an early refill DUR alert message that requires the pharmacist's review, does your MCO's policy allow the pharmacist to override for situations such as: - Lost/stolen Rx - Vacation - Other, please explain. Note: There is no word limit to write the explanation. It is acceptable to use bullet points to explain. - 9. Does your system have an accumulation edit to prevent patients from continuously filling prescriptions early? - o Yes - o No If "Yes," please explain your edits. If "No," do you plan to implement this
edit? - Yes - o No - 10. Does the MCO have any policy prohibiting the auto-refill process that occurs at the POS (i.e. must obtain beneficiary's consent prior to enrolling in the auto-refill program)? - o Yes - o No - 11. Does your MCO have any policy that provides for the synchronization of prescription refills (i.e. if the patient wants and pharmacy provider permits the patient to obtain non-controlled chronic medication refills at the same time, your MCO would allow this to occur to prevent the beneficiary from making multiple trips to the pharmacy within the same month)? - o Yes - o No - 12. For drugs not on your MCO's formulary, does your MCO have a documented process (i.e. prior authorization) in place, so that the Medicaid beneficiary or the Medicaid beneficiary's prescriber may access any covered outpatient drug when medically necessary? - o Yes - o No If "Yes," what is the preauthorization process? If "No," please explain why there is not a process for the beneficiary to access a covered outpatient drug when it is medically necessary. 13. Please list the requested data in each category in *Table 1 – Top Drug Claims*Data Reviewed by the DUR Board below. The table below does not have a word limit. Table 1: Top Drug Claims Data Reviewed by the DUR Board Fee-For-Service Example: | Top 10 PA
Requests by
Drug Name | Top 10 PA
Requests by
Drug Class | Top 5 Claim Denial
Reasons (i.e. QL, Early
Refill, PA,
Duplication) | Top 10 Drug
Names by
Amount Paid | % of
Total
Spent
for
Drugs
by
Amount
Paid | Top 10 Drug
Names by Claim
Count | Drugs By Claim Count % of Total Claims | |---------------------------------------|---|--|--|--|--|--| | ARIPIPRAZOLE | SECOND
GENERATION
ANTI-
PSYCHOTICS | Claim requires an approved Treatment Authorization Request (TAR) due to beneficiary age | ARIPIPRAZOLE | 12.9% | QUETIAPINE
FUMARATE | 4.9% | | PALIPERIDONE
PALMITATE | OPIOID ANALGESICS AND COMBINATIONS | Claim requires an approved TAR due to exceeding quantity limits, days supply, and/or frequency | LURASIDONE
HCL | 5.3% | ARIPIPRAZOLE | 3.6% | | RISPERIDONE | CNS
STIMULANTS | Claim requires an approved TAR because claim exceeds the 6 prescription limit | PALIPERIDONE
PALMITATE | 4.1% | IBUPROFEN | 3.0% | ## III. Retrospective DUR (RetroDUR) - 1. Does your MCO utilize the same DUR Board as the state Fee-For-Service (FFS) agency or does your MCO have its own DUR Board? - Same DUR Board as FFS agency - o MCO has its own DUR Board - Other, please explain. Select "other", since the Global DUR Board does not perform all RetroDUR for each MCO. Include an explanation of your MCO's participation in the same DUR Board as FFS agency, as well as whether your MCO has a pharmacy and therapeutics (P&T) committee or equivalent body, that oversees the performance of DUR functions within the MCO. 2. Identify the entity, by name and type, that performed your RetroDUR activities during the time period covered by this report (company, academic institution, other organization, or indicate if your MCO executed its own RetroDUR activities). If your MCO utilizes a PBM to perform RetroDUR, identify the entity, by name and type. Answer accordingly if an academic institution, other organization, or if your MCO executed its own RetroDUR. - 3. Who reviews and approves the RetroDUR criteria? - State DUR Board - MCO DUR Board - Other, please explain. If your MCO utilizes a PBM to perform RetroDUR, identify the entity (PBM), by name and type. Answer accordingly if an academic institution, other organization, or if your MCO performs its own RetroDUR. - 4. Has your MCO included Attachment 1 Retrospective DUR Educational Outreach Summary, a year end summary of the Top 10 problem types for which education interventions were taken? - Yes - o No ## **Educational Bulletin Fee-For-Service Example:** Drug Safety Communication: Risks of Codeine and Tramadol Use in Children - May 2017 <u>Summary:</u> This alert described a recent drug safety communication from the FDA announcing that they are restricting the use of codeine and tramadol medicines in children. They also recommend against the use of codeine and tramadol medicines in breastfeeding mothers due to possible harm to their infants. ### Recommendations: - 1. Health care providers should be aware that tramadol and single-ingredient codeine medicines are FDA-approved only for use in adults. - 2. Over-the-counter (OTC) or other FDA-approved prescription medicines should be considered for pain management in children younger than 12 years of age and in adolescents younger than 18 years of age, especially those with certain genetic factors, obesity, or obstructive sleep apnea and other breathing problems. ## Provider Intervention Letter Fee-For-Service Example: Fluoroquinolone Letter – August 2017 ### Objectives: - To inform providers of the FDA-approved safety labeling changes for fluoroquinolones - To decrease the number of Medi-Cal patients receiving treatment with fluoroquinolones for acute bacterial exacerbation of chronic bronchitis, acute sinusitis, and uncomplicated UTI <u>Methods:</u> The top 100 prescribers (by total number of paid claims prescribed) of fluoroquinolones in the Medi-Cal fee-for-service program between January 1, 2017 and June 30, 2017 were sent a letter with information about the FDA recommendations for fluoroquinolone use. The mailing also included the following: - Medi-Cal DUR article on fluoroquinolones - Provider response survey <u>Outcomes</u>: A response rate of 10% was noted within 90 days of the mailing. As stated in the original proposal, the primary outcome variable will be the percentage decrease in the number of paid claims for fluoroquinolone among prescribers who received the mailing, assessed one year after the DUR mailing (paid claims between January 1, 2018, and June 30, 2018). Additional outcomes will be evaluated after the data are complete and will be presented to the DUR Board at that time. ## IV. DUR Board Activity - 1. Has your MCO included a brief summary of DUR Board activities during the time period covered by this report as **Attachment 2 -Summary of DUR Board Activities**? - Yes - o No If your MCO does not have a DUR Board, but performs some DUR functions, indicate the name of the committee(s) and/or vendor carrying out the DUR activities. Use Attachment 2 to include a summary. The Global DUR Board Meeting MCP Actions lists a summary of required actions for RetroDUR and Educational Bulletins. Add only those items your MCO has taken action, and include the name, date, and method of dissemination. Also, include your MCOs DUR activities that occurred outside of the actions of the Global DUR Board. ## Attachment 2 – Summary of DUR Board Activities This summary should be a brief descriptive report on DUR Board activities during the fiscal year reported. This summary should: Indicate the number of DUR Board meetings held. List your MCO's or delegated vendor's DUR committee meeting dates outside of the Global DUR Board meetings. - List additions/deletions to DUR Board approved criteria - For prospective DUR, list problem type/drug combinations added or deleted. Please note that some functions of a MCOs ProDUR program may be implemented under contract by a MCO's PBM. In addition, some MCOs may implement their DUR programs under the auspices of their P&T committees. For retrospective DUR, list therapeutic categories added or deleted Please note that some functions of a MCOs RetroDUR program may be implemented under contract by a MCP's PBM. In addition, some MCPs may implement their DUR programs under the auspices of their P&T committees. Describe Board policies that establish whether and how results of prospective DUR screenings are used to adjust retrospective DUR screens. Also, describe policies that establish whether and how results of retrospective DUR screenings are used to adjust prospective DUR screens. Describe DUR Board involvement in the DUR education program (i.e. newsletters, continuing education, etc.) Also, describe policies adopted to determine mix of patient or provider specific intervention types (i.e. letters, face-to-face visits, increased monitoring). ### **Provider-specific Interventions** ### **Educational articles and alerts:** - Article: Drug Safety Communication: New Age Limit for Opioid Cough and Cold Medicines – February 28, 2018 - Article: In the Pharmacy: Pharmacists Furnishing Nicotine Replacement Products March 30, 2018 - Article: Drug Safety Communication: Adverse Effects from Fluoroquinolone Antibiotics – July 31, 2018 - Article: ProDUR Update: Additive Toxicity Alert Now Focused Only On CNS Depressants – July 31, 2018 | 2. | Does your MCO have a Medicat | ion | Ther | ару І | / Managem | | ent Program? | | |----|------------------------------|-----|------|-------|-----------|--|--------------|--| | | o Voc | | | | | | | | Yes o No If the answer to question 2 is "Yes," please continue with questions a) and b) below. - a. Have you performed an analysis of the program's effectiveness? - Yes, please provide a brief summary of your findings. - o No - b. Is your DUR Board involved with this program? Yes o No If the answer to question 2 is "No," are you planning to develop and implement a program? Yes o No ### V. Physician Administered Drugs The Deficit Reduction Act required collection of NDC numbers for covered outpatient physician administered drugs. These drugs are paid through the physician and hospital programs. Has your pharmacy system been designed to incorporate this data into your DUR criteria for: | ProDU | K! | | |---------
-----------------------------|--| | 0 | Yes | | | 0 | No | | | If "No, | ″ do y | you have a plan to include this information in your DUR criteria in the future? | | 0 | Yes | | | 0 | No | | | Retro | OUR? | | | 0 | Yes | | | 0 | No | | | If "No, | ″ do y | ou have a plan to include this information in your DUR criteria in the future? | | 0 | Yes | | | 0 | No | | | | If "No, Retro! If "No, O | Yes No No Yes No No RetroDUR? Yes No If "No," do yes Yes | ### VI. Generic Policy and Utilization Data - 1. Has your MCO included a brief description of policies that may affect generic utilization percentage as **Attachment 3 Generic Drug Substitution Policies**? - a. Yes - b. No - 2. In addition to the requirement that the prescriber write in his own handwriting "Brand Medically Necessary" for a brand name drug to be dispensed in lieu of the generic equivalent, does your MCO have a more restrictive requirement? - a. Yes - b. No If "Yes," check all that apply: | Require that a MedWatch Form be submitted | |--| | Require the medical reason(s) for override accompany the prescription | | Prior authorization is required | | Prescriber must indicate "Brand Medically Necessary" on the prescription | | Other, please explain | ### **Generic Utilization Percentage** To determine the generic utilization percentage of all covered outpatient drugs paid during this reporting period, use the following formula: ### $N \div (S + N + I) \times 100 = Generic Utilization Percentage$ - Single Source (S) Drugs having an FDA New Drug Application (NDA), and there are no generic alternatives available on the market. - Non-Innovator Multiple-Source (N) Drugs that have an FDA Abbreviated New Drug Application (ANDA), and generic alternatives exist on the market. - Innovator Multiple-Source (I) Drugs which have an NDA and no longer have patent exclusivity. Table 2: Generic Drug Utilization Data Fee-For-Service Example: | Single-Sourc | e (S) Drugs | Non-Innova | tor (N) Drugs | Innovator Mu | ılti-Source (I) Drugs | |------------------------------|-------------|------------------------------|---------------|------------------------------|-----------------------| | Total
Number of
Claims | 1,690,783 | Total
Number of
Claims | 7,970,088 | Total
Number of
Claims | 1,025,520 | 3. Indicate the generic utilization percentage for all covered outpatient drugs paid during this reporting period, using the computation instructions in *Table 2 – Generic Utilization Data*. | Number of Generic Claims: | | |---------------------------------|--| | Total Number of Claims: | | | Generic Utilization Percentage: | | ### Table 2: Generic Drug Utilization Data Fee-For-Service Example: Number of Generic Claims: 7,970,088 Total Number of Claims: <u>11,380,709</u> Generic Utilization Percentage: 70.0% ### VII. Fraud, Waste, and Abuse Detection A. LOCK-IN or PATIENT REVIEW AND RESTRICTION PROGRAMS | | 1. Do you have a documented process in place that identifies potential fraud or abuse of controlled drugs by beneficiaries? Yes No | | |-------------|---|-----| | į | If "Yes," what actions does this process initiate? Check all that apply: | | |]
]
] | Deny claims and require prior authorization Refer to Lock-In Program Refer to Program Integrity Unit Other (i.e. SURS, Office of Inspector General), please explain | | | • | 2. Do you have a Lock-In program for beneficiaries with potential misuse or abuse of controlled substances? Yes No | | | ı | If the answer to question 2 is "No," skip to question 3. | | | | If the answer to question 2 is "Yes," please continue with questions a), b), c) and d) below. | | | | a. What criteria does your MCO use to identify candidates for Lock-In? Check at that apply: Number of controlled substances (CS) Different prescribers of CS Multiple pharmacies Number days' supply of CS Exclusivity of short acting opioids Multiple ER visits PDMP data Same FFS state criteria is applied Other, please explain | all | | | b. Do you have the capability to restrict the beneficiary to: i. prescriber only o Yes o No | | | | | ii. | pharmacy only | |----|----------|------------------------------|---| | | | 0 | Yes | | | | 0 | No | | | | iii.
o | prescriber and pharmacy only Yes No | | | C. | What i | 12 months 18 months 24 months Other, please explain | | | d. | | erage, what percentage of your Medicaid MCO population is in Lock-In annually?% | | 3. | | | | | | If "Yes, | Deny o
Refer t
Refer t | actions does this process initiate? Check all that apply: claims written by this prescriber to Program Integrity Unit to the appropriate Medical Board please explain | | 4. | | | | | | If "Yes, | Deny o
Refer t
Refer t | actions does this process initiate? Check all that apply:
claims written by this prescriber
to Program Integrity Unit
to the appropriate Medical Board
please explain | | 5. | Do you | ı have a | documented process in place that identifies and/or prevents potential | fraud or abuse of non-controlled drugs by beneficiaries? | | | es, please explain your program for fraud, waste or abuse of non-controlled obstances. | |----|--|--| | В. | 1. Do yo | N DRUG MONITORING PROGRAM (PDMP) ou require prescribers (in your provider agreement with your MCO) to s the PDMP patient history before prescribing controlled substances? Yes, please explain how the MCO applies this information to control fraud and abuse. No No, the state does not have a PDMP | | | 2. Does | your MCO have the ability to query the state's PDMP database? Yes No | | | prevent t
abuse? | are there barriers that hinder your MCO from fully accessing the PDMP that he program from being utilized the way it was intended to be to curb es, please explain the barriers that exist | | C. | 1. Does | GEMENT CONTROLS your MCO obtain the DEA Active Controlled Substance Registrant's File in to identify prescribers not authorized to prescribe controlled drugs? Yes No | | | If the answer | to question 1 is "No," skip to question 2 below. | | | If the answer | to question 1 is "Yes," please continue. | | | Do you apply prescribing? | Yes No | | I | f <i>"Yes,"</i> please | explain how information is applied. | | | f <i>"No,"</i> do you
apply it to you | plan to obtain the DEA Active Controlled Substance Registrant's file and POS edits? | o Yes o No - 2. Do you apply this DEA file to your RetroDUR reviews? - Yes, please explain how it is applied. - o No This is a complete authorized DEA database of persons and organizations certified to handle controlled substances under the Controlled Substances Act (CSA). DEA authorizes the use of this database, and the inclusion of any individual or organization in the database, as proof of that entity's registration with the DEA. The database is used to credential practitioners as well as to certify a practitioner s CSA status and is extremely useful to HMOs, clinics, health insurance, pharmaceutical, and medical services firms, and others who must verify that a practitioner is registered to handle controlled substances. It is the MCO's responsibility to ensure that their providers who prescribe controlled medications have an active DEA registration. This file can be used to verify that a registration is active. - 3. Do you have a measure (i.e. prior authorization, quantity limits) in place to either monitor or manage the prescribing of methadone for pain management? - o Yes - No, please explain why you do not have a measure in place to either manage or monitor the prescribing of methadone for pain management. ### D. OPIOIDS - 1. Do you currently have a POS edit in place to limit the quantity dispensed of an initial opioid prescription? - Yes for all opioids - Yes for some opioids - No for all opioids If the answer to question 1 is "No," skip to question 2. Yes, please explain. No If the answer to question 1 is "Yes for all opioids" or "Yes for some opioids," please continue with questions a), b) and c) below. | jue | estions a), b) and c) below. | |-----|--| | a) | Is there more than one quantity limit for the various opioids?Yes, please explain.No | | b) | What is your maximum number of days allowed for an initial opioid prescription? days | | c) | Does the above initial day limit apply to all opioid prescriptions? | 20 | Page |
2.oo | For subsequent prescriptions, do you have POS edits in place to limit the quantity dispensed of short-acting opioids? Yes No | |--|---| | If | "Yes," what is your maximum days supply per prescription limitation? | | | 30 day supply 90 day supply Other, please explain. | | 3. | Do you currently have POS edits in place to limit the quantity dispensed of longacting opioids? i. Yes ii. No | | | If "Yes," what is your maximum days supply per prescription limitation? | | 4. | 30 day supply 90 day supply Other, please explain. Do you have measures other than restricted quantities and days supply in place to either monitor or manage the prescribing of opioids? | | | a. Yes
b. No | | | If "Yes," please check all that apply: | | | Pharmacist override Deny claim and require PA Intervention letters Morphine equivalent daily dose (MEDD) program Step therapy or clinical criteria Requirement that patient has a pain management contract or Patient-Provider agreement Requirement that prescriber has an opioid treatment plan for patients Require documentation of urine drug screening results Other, please explain what additional opioid prescribing controls are in | | | place. If "No," please explain what you do in lieu of the above or why you do not have | measures in place to either manage or monitor the prescribing of opioids. | | being used concurrently? | |----------------|---| | | a. Yes, please explain
b. No | | 6. | Do you perform any RetroDUR activity and/or provider education in regard to beneficiaries with a diagnosis or history of opioid use disorder (OUD) or opioid poisoning diagnosis? | | | a. Yes
b. No | | If i | the answer to question 6 is "Yes," please indicate how often: | | 0 0 0 0 | Monthly Quarterly Semi-Annually Annually Other, please explain. | | an
Ol
a. | the answer to question 6 is "No," do you plan on implementing a RetroDUR activity of holor provider education in regard to beneficiaries with a diagnosis or history of UD or opioid poisoning in the future? Yes No | | | Does your state Medicaid agency develop and provide prescribers with pain management or opioid prescribing guidelines? Yes No | | | For either "Yes" or "No," please check all that apply: | | | Your MCO refers prescribers to the CDC's Guideline for Prescribing Opioids for Chronic Pain. Please identify the "referred" guidelines. Other guidelines, please identify No guidelines are offered | | 8. | Do you have a drug utilization management strategy that supports abuse deterrent opioid use to prevent opioid misuse and abuse (i.e. presence of an abuse deterrent opioid with preferred status on your preferred drug list)? | | | | 5. Do you currently have edits in place to monitor opioids and benzodiazepines | E. MORPHINE EQUIVALENT DAILY DOSE (MEDD) 1. Have you set recommended maximum morphine equivalent daily dose measures? a. Yes b. No | | |---|---| | | If the answer to question 1 is "Yes," please continue with questions a) and b) below. | | | a) What is your maximum morphine equivalent daily dose limit in milligrams? mg per day | | | b) Please explain (i.e. are you in the process of tapering patients to achieve this limit?) | | | If the answer to question 1 is "No," please explain the measure or program you utilize. | | | 2. Do you provide information to your prescribers on how to calculate the morphine equivalent daily dosage or do you provide a calculator developed elsewhere? Yes No | | | If the answer to question 2 is "No," skip to question 3. If the answer to question 2 is "Yes," please continue with questions a) and b) below. | | | a) Please name the developer of the calculator. | | | b) How is the information disseminated? Check all that apply: Website Provider notice Educational seminar Other, please explain | | | 3. Do you have an edit in your POS system that alerts the pharmacy provider that the morphine equivalent daily dose prescribed has been exceeded? Yes No | a. Yes, please explain b. No | | If "Yes," do you require prior authorization if the MEDD limit is exceeded?YesNo | |----|---| | F. | BUPRENORPHINE, NALOXONE, BUPRENORPHINE/NALOXONE COMBINATIONS and METHADONE for OPIOID USE DISORDER (OUD) 1. Does your MCO set total mg per day limits on the use of buprenorphine and buprenorphine/naloxone combination drugs? • Yes • No If these drugs are carved-out of your MCO, select "No." | | | If "Yes," please specify the total mg/day: o 12 mg o 16 mg o 24 mg o Other, please explain | | | What are your limitations on the allowable length of this treatment? 6 months 12 months No limit Other, please explain | | | For carved-out drugs, select "Other" and indicate carved-out drugs 3. Do you require that the maximum mg per day allowable be reduced after a set period of time? • Yes • No | | | If "Yes," please continue with questions a) and b) below. a) What is your reduced (maintenance) dosage? 8 mg 12 mg 16 mg Other, please explain | | | b) What are your limitations on the allowable length of the reduced dosage treatment? 6 months 12 months No limit Other, please explain | |----|---| | 4. | Do you have at least one buprenorphine/naloxone combination product available without prior authorization? O Yes No | | 5. | Do you currently have edits in place to monitor opioids being used concurrently with any buprenorphine drug? O Yes O No Other, please explain | | | Even for carved-out buprenorphine-containing products, MCOs can have edits and policies in place to monitor concurrent opioid use. If "Yes," can the POS pharmacist override the edit? • Yes | | 6. | No Do you have at least one naloxone opioid overdose product available without prior authorization? Yes No | | 7. | Does your MCO allow pharmacists to dispense naloxone prescribed independently, or by collaborative practice agreements, or standing orders, or other predetermined protocols? • Yes • No | | 8. | Does your MCO cover methadone for OUD (i.e. Methadone Treatment Center)? O Yes O No | ### G. ANTIPSYCHOTICS /STIMULANTS ### **ANTIPSYCHOTICS** 1. Do you currently have restrictions in place to limit the quantity of antipsychotics? For question 1, if your plan has antipsychotics carved out, select "No" and explain these drugs are carved out. For question 2, select "yes" if plan has a documented program in place to either manager or monitor, whether it is carved out or not. - Yes - o No, please explain - 2. Do you have a documented program in place to either manage or monitor the appropriate use of antipsychotic drugs in children? - Yes - o No If "Yes," please continue with questions a), b) and c) below. - a) Do you either manage or monitor: - o Only children in foster care - o All children - Other, please explain - b) Do you have edits in place to monitor (check all that apply): ☐ Child's Age Dosage □ Polypharmacy ☐ Other, please explain c) Please briefly explain the specifics of your antipsychotic monitoring program(s). If you do not have an antipsychotic monitoring program in place, do you plan on implementing a program in the future? - Yes - No, please explain why you will not be implementing a program to monitor the appropriate use of antipsychotic drugs in children. ### **STIMULANTS** - 1. Do you currently have restrictions in place to limit the quantity of stimulants? - o Yes | | o No | |----|---| | 2. | Do you have a documented program in place to either manage or monitor the appropriate use of stimulant drugs in children? • Yes • No | | | If the answer to question 4 is "Yes," please continue with questions a), b) and c)
below. | | | a) Do you either manage or monitor: Only children in foster care All children Other, please explain | | | b) Do you have edits in place to monitor (check all that apply): Child's Age Dosage Polypharmacy | | | c) Please briefly explain the specifics of your documented stimulant monitoring
program(s). | | | If the answer to question 4 is "No," that is you do not have a documented stimulant monitoring program in place, do you plan on implementing a program in the future? | | | Yes No, please explain why you will not be implementing a program to monitor the appropriate use of stimulant drugs in children. | | | | ### VIII. Innovative Practices ### Attachment 4 – Innovative Practices Have you developed any innovative practices during the past year (i.e. Substance Use Disorder, Hepatitis C, Cystic Fibrosis, MEDD, Value-Based Purchasing)? Please describe in detailed narrative form any innovative practices that you believe have improved the administration of your DUR program, the appropriateness of prescription drug use and/or have helped to control costs (i.e. disease management, academic detailing, automated prior authorizations, continuing education programs). ### Innovative Practices Fee-For-Service Example: 1. Improve psychotropic medication use for children and youth: In collaboration with the California Department of Social Services and the Department of Health Care Services, the DUR Board aims to improve safe and appropriate prescribing and monitoring of psychotropic medication use for all children and adolescents, including those in foster care. The DUR Board advises and provides recommendations regarding draft guidelines for improving oversight and monitoring of psychotropic medication use for children and youth and optimal prescribing standards to engage prescribers to use minimum number of psychotropic medications, at the lowest appropriate dosage and at the appropriate age. In FFY 2017, the state of California continued to participate in the CMS Antipsychotic Drug Use in Children (ADC) Affinity Group. This represented a collaborative effort between the DUR Board and other state agencies, including the Department of Health Care Services. The goal of the ADC Affinity Group was to focus on strategies to improve the quality of care for children who are prescribed antipsychotic drugs. CMS supported California's efforts to improve quality of care by providing learning opportunities, regular meetings and communications between states. Quarterly group calls were held with other states and Quality Improvement (QI) experts. Activities of the ADC Affinity Group were shared with the DUR Board at each meeting and input from the Board was welcome. With the support of CMS and the DUR Board, in FFY 2017 the DUR program repeated the successful DUR educational outreach intervention focused on metabolic monitoring efforts among children and adolescents taking antipsychotic medications. ### XI. E-Prescribing | 1. | Does your pharmacy system or vendor have a portal to electronically provide patient drug | |----|--| | | history data and pharmacy coverage limitations to a prescriber prior to prescribing upon | | | inquiry? | - Yes - o No If the answer to question 1 is "Yes," do you have a methodology to evaluate the effectiveness of providing drug information and medication history prior to prescribing? - Yes, please explain the evaluation methodology in Attachment 5 E-Prescribing Activity Summary. Describe all development and implementation plans/accomplishments in the area of e-prescribing. Include any evaluation of the effectiveness of this technology (i.e., number of prescribers e-prescribing, percent e-prescriptions to total prescriptions, relative cost savings). - o No If the answer to question 1 is "No," are you planning to develop this capability? - o Yes - o No - 2. Does your system use the NCPDP Origin Code that indicates the prescription source? - Yes - o No ### IX. Executive Summary ### Executive Summary Fee-For-Service Example (each plan shall provide their own narrative): The purpose of Drug Utilization Review (DUR) is to improve the quality and cost-effectiveness of drug use by ensuring that prescriptions are appropriate, medically necessary, and not likely to result in adverse medical results. California's Medi-Cal DUR program is the responsibility of the Department of Health Care Services (DHCS), and includes prospective DUR reviews, retrospective DUR reviews, and educational interventions for providers and pharmacies. During federal fiscal year (FFY) 2017, California's Medi-Cal DUR program maintained a DUR Board comprised of four pharmacists and three physicians, meeting OBRA 1990 requirements. The DUR Board held four meetings in FFY 2017, with each meeting divided up into two distinct sections: 1) old business and follow-ups; and 2) new business that included placeholders for updates from DHCS and the DUR Board, drug utilization reports, prospective and retrospective DUR reviews, and descriptions of educational bulletins and/or alerts. The DUR Board is responsible for advising and making recommendations to DHCS for the Medi-Cal fee-for-service population. For FFY 2017 the DUR Board advised and made recommendations for: 1) prospective DUR criteria review and evaluation; 2) focused retrospective analyses of claims data in order to study drug use in the Medi-Cal fee-for-service population; and 3) the development and implementation of educational interventions to improve drug use in the Medi-Cal fee-for-service population. Over the course of FFY 2017, the DUR Board reviewed prospective DUR criteria for 55 drugs and comprehensively reviewed the status of all drugs for additive toxicity (AT) and late refill (LR) alerts, as well as ingredient duplication (ID) alerts for quetiapine and emtricitabine. In addition, retrospective DUR criteria for four drug therapeutic categories were reviewed, as well as all over-the-counter (OTC) medications available on the Medi-Cal Contract Drugs List. A total of seven educational bulletins and alerts were published on the Medi-Cal website in order to educate and inform Medi-Cal providers and beneficiaries on timely and relevant topics related to medication use. A total of four educational mailings were sent to selected prescribers to improve the quality of care for Medi-Cal beneficiaries, and one educational letter was sent to pharmacies to address early refill overrides. Finally, in FFY 2017, the DUR Board continued to collaborate with key state agencies and national experts, and held the first annual academic detailing conference at DHCS. This Annual Report was prepared through a collaborative effort between the California Department of Health Care Services, the California Drug Use Review Board, Conduent, and the University of California, San Francisco. ### Frequently Asked Questions (FAQs) 1. Will the FAQs be posted on the Medi-Cal DUR website? **Answer:** Yes. DHCS will post the FAQs on the website once they are finalized. 2. If MCOs post their provider educational bulletins to their website and/or provider portal and reflect this in their Pharmacy and Therapeutics (P&T) Committee minutes, will it be considered a fulfilment of the educational portion of Final Rule DUR requirement (Title 42, CFR 456, subpart K)? **Answer:** Yes. DHCS recognizes that managed care organizations may have different committee names (such as P&T Committee) to carry out DUR activities. If provider educational bulletins are posted on MCO's website and/or provider portal and is reflected in their P&T minutes/agenda, this satisfies DHCS requirement of adopting Global DUR's educational bulletins, and <u>partially</u> satisfies the educational portion of Final Rule DUR requirement (42 CFR 456.711). 3. If a MCO sends a staff member to attend the Global Medi-Cal DUR Board quarterly meetings, does this help to satisfy the DUR requirement? **Answer**: Yes. This <u>partially</u> satisfies the CMS' Final Rule DUR requirements (42 CFR Part 456, Subpart K). There are two ways of attending the meetings: either in person, or remotely via a webinar. The webinar link is open for registration about three weeks prior to each meeting date. MCOs must actively participate, either individually, or by means of an entity selected to represent multiple MCOs (e.g. California Association of Health Plans, Local Health Plans of California). 4. My MCO has merged with another health plan. Are both health plans required to submit the annual report? **Answer**: Yes. Both health plans are required to submit the annual report for the portion of the reporting period prior to the merger. After the merger, the merged health plan is responsible for submitting the annual report for the remaining portion of the reporting period. 5. My MCO contracts with another MCO to perform DUR activities. Am I responsible for reporting my MCO's DUR activities, even though these activities are contracted out to another MCO? **Answer**: Yes. You are responsible for reporting DUR activities for your MCO even though the DUR activities have been contracted out to another entity. ### 6. My MCO performs all DUR activities internally, but also performs other contracted DUR activities for other MCOs. Do I include the contracted DUR activities for the other MCOs? **Answer:** No. You are only responsible for reporting DUR activities for your MCO. ### 7. How many Global DUR Board meetings am I allowed to miss in a given year? Answer: The All Plan Letter (APL) 17-008 does not address missed meetings. It states MCOs must actively participate, either individually, or by means of an entity selected to represent multiple MCOs (e.g. California Association of Health Plans, Local Health Plans of California). An entity may delegate
multiple staff members to rotate to attend the Global DUR board meetings, or join an entity selected to represent multiple MCOs, such as the California Association of Health Plans. ### 8. Are there other opportunities to ask questions, such as discussions at the Pharmacy Directors meetings? **Answer:** Yes. There will be more opportunities to ask questions, such as discussions at the Pharmacy Directors meetings or by individual inquiries. ### 9. Where are the questionnaire requirements from CMS? **Answer:** The survey questionnaire was included in the email that was sent to the Pharmacy Directors in April 2018. When the survey questionnaire is posted on the CMS website, DHCS will send forward the website link to the plans. ### 10. Is the DUR Annual Survey the only requirement needed to be compliant? **Answer:** Yes. The DUR Annual Survey plus attachments will fulfil the compliance portion DUR Annual Survey and the APL 17-008. ### 11. What are our action items that we will use to complete the survey as stated in the APL? **Answer:** The Global DUR Meeting MCP Actions (provided after each meeting) lists a summary of required actions for RetroDUR and Educational Bulletins. Include only those items that your MCO has taken action on. Typically, you may include the name, date, and method of dissemination of educational bulletins, and your MCO's DUR activities that occurred outside of the Global DUR Board. ### 12. What response would be expected from an MCO for questions referring to carved-out drugs? **Answer:** Not all plans have carved-out drugs. For carve-out drugs questions, use DHCS provided guidance. Plans with no carved-out drugs to prepare the responses specific to the plan. ### 13. Would it be possible for DHCS to provide the MCOs with the applicable summary points that address the DUR Board meetings? **Answer:** The Global DUR Meeting MCP Actions lists a summary of required actions for RetroDUR and Educational Bulletins. Report only those items that your MCO has taken action on and include the name, date, and method of dissemination. Also include your MCOs DUR activities that occurred outside of the Global DUR Board. ### **References:** - 1. CMS Medicaid and CHIP Managed Care Final Rule (CMS-2390-F) https://www.medicaid.gov/medicaid/managed-care/downloads/mco-cod-presentation.pdf - 2. DHCS All Plan Letter 17-008. Requirement to Participate in the Medi-Cal Drug Utilization Review Program. http://www.dhcs.ca.gov/formsandpubs/Documents/MMCDAPLsandPolicyLetters/APL2017/APL17-008.pdf - 3. Medicaid Managed Care Organization Drug Utilization Review Annual Report Federal Fiscal Year 2018. OMB approved #0938-0659. - 4. 42 CFR Part 456, Subpart K- Drug Use Review (DUR) Program and Electronic Claims Management System for Outpatient Drug Claims. https://www.law.cornell.edu/cfr/text/42/part-456/subpart-K ## Global Medi-Cal Drug Utilization Review Board Meeting Pharmacy Updates Pauline Chan, R.Ph., MBA Pharmacy Operations Branch 09-18-18 ### Reflection "We always hope for the easy fix: the one simple change that will erase a problem in a stroke. But few things in life work this way. Instead, success requires making a hundred small steps go right - one after the other, no slipups, no goofs, everyone pitching in." Atul Gawande, MD, ### Topics - Hepatitis C policy revision - Prescription Drug Overdose Prevention (PDOP) - Academic Detailing - Dissemination of DUR Educational Bulletin - **ADURS Recommended Minimum Standards** - Future meeting agenda topics - Prospective alerts - Pharmacy reimbursement project - CURES - Medication Assisted Treatment (MAT) Medi-Cal DUR Board Meeting 09-18-18 ### **Hepatitis C Policy Revision** - Revised July 1, 2018 - Website: DHCS Policy - Provider Manual Update - Follows American Association for the Study of Liver Diseases (AASLD) Guidelines <u>AASLD</u> - Notable change: - Treatment to all patients ages 13 and above with Hepatitis C, regardless of liver fibrosis stage or co-morbidity. Exception: patient with a life expectancy of less than 12 months. # Prescription Drug Overdose Prevention (PDOP) - Statewide Overarching Strategy: - Safe Prescribing - Access to Treatment - Naloxone Distribution - **Public Education Campaign** - ù Data Informed/Driven Intervention Medi-Cal DUR Board Meeting 09-18-18 # Prescription Drug Overdose Prevention (PDOP)-2 - Measurements - Increase number of active buprenorphine prescribers - Increase number of naloxone claims - Decrease all cause overdose mortality - Less use of concurrent benzos and opioids - Less use of opioids >MEDD 90mg # Prescription Drug Overdose Prevention (PDOP)-3 - Opioid Overdose Surveillance Dashboard - California Quick Stats (2017) updated - Fentanyl Overdose Deaths: 373 All Opioid Overdose Deaths: 1882 - Opioid (exclude heroin) Overdose ED Visits, 4,281 - Opioid Prescriptions, 21,787,042 Medi-Cal DUR Board Meeting 09-18-18 ### Academic Detailing (AD) - AD Training (April, June, July 2018) - Feedback and testimony from participants - Training sponsored by California Health Care Foundation & California Department of Public Health - AD Second Annual Conference October 2017 - Consensus Workshop* - Next steps - * Document attached ### Dissemination of DUR Educational Bulletin - Dissemination of DUR Educational Bulletins by Health Plans: - Examples - Partnership - Partnership archived letters - Aetna ### Medi-Cal DUR Board Meeting 09-18-18 ## ADURS Recommended Minimum Standards - Background - CMS is considering setting minimum standards for Medicaid DUR programs - American Drug Utilization Review Society (ADURS) establishes a list of recommendations - Prospective DUR - Retrospective DUR ## ADURS Recommended Minimum Standards -2 - Retrospective DUR - Tracking top drugs, prescribers, pharmacies in an effort to focus education - CMS to consider a database for Medicaid recipients in the same structure as Medicare Part D data: <u>Database</u> - same structure as Medicare Part D data: <u>Database</u> Provides a wealth of information and comparative data points - Includes data from FFS and Managed Medicaid, and carveouts Medi-Cal DUR Board Meeting 09-18-18 ## ADURS Recommended Minimum Standards -3 - Retrospective DUR - Peer comparison/public data - State approach - National approach - Prescriber access to claims history - Allow prescriber access to paid claims to improve prescribing and outcomes - » multiple prescribers - Refill history ### **Future Meeting Agenda** - Prospective alerts - Pharmacy reimbursement project CURES - Medication Assisted Treatment (MAT) Medi-Cal DUR Board Meeting 09-18-18 Questions? Pauline.Chan@dhcs.ca.gov ### DHCS Drug Utilization Review Academic Detailing Conference October 12, 2017 Consensus Workshop Action Plan | Topic | Resources | Actions 2016 | Actions 2017 | Actions 2018 | Next Steps | Timeline | |--|---------------------------------------|-----------------------|--------------------|--------------------|------------|----------| | State and Federal Regulatory | | | | | | | | Guidance | | | | | | | | | Drug Utilization Review (DUR) | | | | | | | | regulations 438.3(s)(4); 1927(g) of | | | | | | | a. Regulatoy Guidance | Social Security Act | conference | conference | | | | | | Process Development, www.medi- | | | | | | | b. State Guidance | cal.ca.gov DUR main page | conference | conference | | | | | Establish Provider Advisory Group | | | | | | | | a. Increase provider awareness | www.medi-cal.ca.gov DUR mainpage | Conference Faculty | Conference faculty | | | | | | | | | Pharmacy Directors | | | | b. Provider advisory group | | Conference Faculty | Conference Faculty | Panelists | | | | Provide Tools and Resources | | | | | | | | a. AD best practices | www.narcad.org | Conference Faculty | Conference Faculty | | | | | | Veteran Administration (VA), | Veteran | | | | | | | Partnership Health Services, | Administration (VA), | | | | | | | NaRCAD, Stanford, San Francisco | Partnership Health | | | | | | | Department of Public Health | Services, NaRCAD, | | | | | | b. Examples of successful practices | (SFDPH) | Stanford, SFDPH | NaRCAD, Stanford | | | | | , | , | opioids, antibiotics, | , , , , , , , , , | | | | | c. Offer ideas and topics | Opioids, naloxone | psychotropic meds | antibiotics | | | | | | California Health Care Foundation | | | | | | | | (CHCF)- California Department of | | | | | | | | Public Health (CHCF) opioids and | | | | | | | d. Provide tools and resources | naloxone | Conference faculty | Conference faculty | | | | | Training and Development | | | | | | | | Collaboration | | | | | | | |
a. Assemble coalition for training and | | | | | | | | development | Foundation, public health, academia | Conference Faculty | Conference faculty | | 1 | | | b. Cohorts with common issues | Health Plans | | | | | | | Standard Expertise and Coaching | | | | | | | | | | | | | | | | | a. Opioid Stewardship and Chronic | | | | | | | | Pain: A Guide for Primary Care | 1 | 1 | | 1 | | | | | | | | | | | | Providers, b. Opioid Safety: Focus on | | | | | | | | Furnsihing Naloxone: A Guide for | | | | | | | a. create standard materials | California Community Pharmacists | 1 | 1 | | 1 | | 1 ### DHCS Drug Utilization Review Academic Detailing Conference October 12, 2017 Consensus Workshop Action Plan | | Topic | Resources | Actions 2016 | Actions 2017 | Actions 2018 | Next Steps | Timeline | |---|---------------------------------------|---------------------------------------|----------------------|----------------------|--------------|------------|----------| | | | | | | | | | | | b. dedicated plan DHCS coach | Coach from academia, DHCS, SFDPH | | | | | | | | | | Conference activity: | Conference activity: | | | | | | c. Provide talking points | included in the guide (pull out page) | role play | role play | | | | | | d. Provide training and clinical |
training sesssion in April, June and | Conference activity: | Conference activity: | | | | | | expereince | July 2018 | role play | role play | | | | | | Analytics and Data Support for | | | | | | | | 6 | Measurable Outcomes | | | | | | | | | a. Analytics and data support | CDPH | | | | | | | | b. Define goals of AD | Opioids | | | | | | | | c. Defininf measurable outcomes | Statewide Opioid Workgroup | | | | | | | | | | | | | | | | | d. Provide collaborative expertise on | | | | | | | | | strategies, measures and analytics | | | | | | | | | Program Funding and Support | | | | | | | | | a. funding events and training (one | | conference host | conference host | | | | | | time) | CHCF-CDPH | DHCS | DHCS | CHCF-CDPH | | | | | b. funding events and training | | | | | | | | | (ongoing) | NaRCAD | NaRCAD | NaRCAD | NaRCAD | | | | | | | | | | | | | | c. How to expand AD to management | | | | | | | | | d. Provide program structure | | | | | | |